
1

I. Rector

Conform Legii Educației Naționale nr. 1/2011 și Cartei Universitare din data de

08.04.2015, la Ședința Senatului Universitații de Medicina și Farmacie ”Carol Davila” București,

Rectorul și Consiliul de Administrație al Universități au prezentat rapoartele privind evaluarea

activității pe anul 2014.

2

II. Prorector învățământ universitar de licență și de master

RAPORT ASUPRA ACTIVITĂŢII DIDACTICE PENTRU ANUL 2014

După cum este bine cunoscut, misiunea învaţământului superior, aşa cum derivă din

coordonatele Legii Educaţiei Naţionale nr.1/2011 este aceea de a genera şi transfera cunoaştere

către societate prin:

- formarea iniţială şi continuă la nivel universitar, în scopul dezvoltării personale, al

inserţiei profesionale şi a creşterii gradului de competenţă a mediului socio-economic;

- cercetare ştiinţifică, dezvoltare, inovare, transfer tehnologic, valorificarea şi

diseminarea rezultatelor acestora.

Din aceste perspective, misiunea Universităţii de Medicină şi Farmacie „Carol

Davila” Bucureşti este de a forma, prin educaţie, resursele umane din domeniul medical, în

acord cu cerinţele derivate din statutul ţării noastre ca stat membru al U.E. şi în contextul

fenomenului globalizării.

În acest context, procesul de învaţământ din universitatea noastră se desfaşoară cu

respectarea reglementărilor generale şi sectoriale din U.E., şi anume:

a) 6 ani de studii, pentru minim 5500 de ore de activitate teoretică şi practică medicală,

la programele de studii Medicină şi Medicină Dentară; 5 ani, pentru programul de studii

Farmacie; 4 ani, pentru minim 4600 de ore de pregatire pentru programele de studii Moaşe şi

Asistenţă Medicală Generală şi respectiv 3 ani pentru celelalte programe de studii de licenţă;

b) fiecare an universitar are câte 60 de credite de studii transferabile în ECTS fiind

totalizate 360 de credite de studii transferabile pentru programele de studii de Medicină şi

Medicină Dentară, 300 de credite de studii transferabile pentru programele de studii de Farmacie,

240 de credite de studii transferabile pentru programele de studii de Moaşe şi Asistenţă Medicală

Generală şi 180 de credite de studii transferabile pentru celelalte programe de studii;

c) studiile universitare de masterat au între 60 şi 120 de credite de studii transferabile

(ECTS).

În Universitatea de Medicină şi Farmacie „Carol Davila” Bucureşti pregatirea

studenţilor se realizează în cadrul a 4 facultăţi (Facultatea de Medicină, Facultatea de Medicină

Dentară, Facultatea de Farmacie şi Facultatea de Moaşe şi Asistenţă Medicală Generală) pe

următoarele programe de studii universitare:

1. Specializări reglementate sectorial:

a) Medicină: 6 ani de studii/360 unităţi de credit;

3

b) Medicină Dentară: 6 ani de studii/360 unităţi de credit;

c) Farmacie: 5 ani de studii/300 unităţi de credit;

d) Moaşe şi Asistenţă Medicală: 4 ani de studii/240 unităţi de credit.

2. Specializări reglementate general: 3 ani de studii/180 unităţi de credit:

a) Balneofiziokinetoterapie şi recuperare;

b) Tehnică dentară;

c) Laborator clinic;

d) Asistenţă dentară;

e) Asistenţă de farmacie.

f) Audiologie şi protezare auditivă

g) Radiologie şi imagistică

Toate programele de studii universitare de licenţă reglementate sectorial, Tehnică

dentară şi Balneofiziokinetoterapie şi recuperare, ca programe reglementate general sunt

programe acreditate, restul programelor reglementate general sunt autorizate provizoriu.

Având în vedere că profesiile din domeniul medical, respectiv cele de medic, medic

dentist şi farmacist, sunt reglementate specific prin norme, recomandări sau bune practici la

nivelul Uniunii Europene, în cadrul facultăţilor de Medicină, Medicină Dentară şi Farmacie,

ciclul I (studii de licenţă) şi ciclul II (studii de master) se efectuează comasat, într-un program

unitar de studii universitare cu o durată de 5-6 ani, diplomele obţinute fiind echivalente şi

diplomei de master.

Forma de organizare a programelor de studii în Universitatea de Medicină şi Farmacie

„Carol Davila” Bucureşti este forma cu frecvenţă, caracterizată prin activitatea de învaţământ

şi/sau de cercetare, programate pe durata întregii zile, specifice fiecărui ciclu de studii

universitare, uniform atribuite săptămânal/zilnic pe parcursul semestrelor şi presupunând

întalnirea nemijlocită în spaţiul universitar a studenţilor cu cadrele didactice.

STUDIILE UNIVERSITARE DE LICENŢĂ

La programele de studii universitare de licenţă studiază în universitatea noastră un

număr total de 9896 studenţi, din care 8193 studenţi români şi 1703 studenţi străini; dintre

aceştia din urmă, 836 studenţi studiază la modulul de engleză în cadrul Facultăţii de Medicină.

Universitatea de Medicină şi Farmacie „Carol Davila” Bucureşti foloseşte o modalitate

transparentă a recrutării şi admiterii viitorilor studenţi. Condiţiile de admitere, inclusiv cifrele de

şcolarizare sunt făcute publice în fiecare an, cu cel puţin 6 luni înainte de susţinerea concursului

de admitere. La admiterea în universitate, pentru fiecare ciclu şi program de studii universitare,

pot candida în aceleaşi condiţii prevăzute de lege pentru cetăţenii români, şi cetăţenii statelor

4

membre ale U.E., ai Statelor aparţinând Spaţiului Economic European şi ai Confederaţiei

Elveţiene.

În anul universitar precedent admiterea pentru toate programele de studii universitare de

licenţă, s-a desfăşurat în conformitate cu Regulamentul de organizare şi desfăşurare a

concursului de admitere pentru studiile universitare de licenţă, elaborat în baza actelor

normative în vigoare (regulament aprobat de către Senatul Universitar în anul 2012) şi cu

Metodologie proprie – U.M.F. „Carol Davila” Bucureşti – ADMITERE 2014, realizată în

conformitate cu Metodologia-cadru a Ministerului Educaţiei Naţionale, ambele modificate în

2013.

Concursul de admitere, menţinut în Universitatea de Medicină şi Farmacie „Carol

Davila” Bucureşti ca instrument de selecţie reală a candidaţilor, materializat într-o probă scrisă

de tip grilă, are menirea să evidenţieze corect cunoştinţele acumulate de candidaţi la materiile

specifice de concurs, după cum urmează:

- pentru Facultatea de Medicină şi Facultatea de Medicină Dentară:

 - Biologie – disciplină obligatorie – 60 intrebări notate cu un punct;

 - Fizică sau Chimie (discipline la alegere) – 40 întrebări notate cu un punct;

Total întrebări/punctaj - 100 întrebări/100 puncte.

- pentru Facultatea de Farmacie:

 - Chimie organică – disciplină obligatorie – 60 întrebări notate cu un punct;

- Biologie vegetală sau Anatomie (discipline la alegere)– 40 întrebări notate cu un

 punct;

Total întrebări/punctaj – 100 întrebări/100 puncte.

- pentru Facultatea de Moaşe şi Asistenţă Medicală:

a) Moaşe şi Asistenţă Medicală generală:

 - Biologie – disciplină obligatorie – 60 întrebări notate cu un punct;

 - Fizică sau Chimie (disciplină la alegere) – 20 întrebări notate cu un punct;

Total întrebări/punctaj – 80 întrebări/80 puncte.

b) Alte specializări:

 - Biologie – disciplină obligatorie – 40 întrebări notate cu un punct;

 - Fizică sau Chimie (discipline la alegere) – 20 întrebări notate cu un punct;

Total întrebări/punctaj – 60 întrebări/60 puncte.

Pentru concursul de admitere 2014, Ministerul Educatiei Nationale a aprobat şi au fost

scose la concurs un număr de 933 locuri cu finanţare de la buget (din care 3 locuri pentru

candidaţii din Republica Moldova, absolvenţi de licee din România şi 6 locuri pentru rromi),

pentru care s-au înscris 3737 candidaţi, în medie fiind 4,02 candidaţi pe loc. Situaţia

5

candidaţilor înscrişi la concursul de admitere în anul 2014, pe facultăţi, este prezentată în

urmatorul tabel:

CONCURS ADMITERE 2014

Nr.

crt.

Facultatea/

Specializarea

Locuri finanţate de la bugetul de stat Nr. candidaţi

pe loc bugetat

Din total locuri

Nr.locuri alocate Nr.înscrişi

1 Medicină

generală

510+1 mold. 2270

23 ol.

8 rromi

3 mold.

4,45 - 1 loc pt. mold

- 2 loc pt. rromi

2 Medicină

Dentară

131+1 mold. 515

3 rromi

1 mold.

3,93 - 1 loc pt.mold.

- 1 loc pt. rrom

3 Farmacie 141+1 mold. 434

1 rromi

3,08 - 1 loc pt.mold.

- 1 loc pt. rrom

4 FMAM 148 518 3,5 -2 loc pt. rrom

 - Moaşe

-Asistenţă

Medicală

12

83

22

197

1,83

2,37

- 1 loc pt.rrom

 - BFKT

- T.D.

20

33

94

205

4,70

6,21

- 1 loc pt.rrom

 Total 930+3 3737 4,02 - 3 loc pt. mold.

- 6 loc pt. rromi

În urma concursului de admitere au fost declaraţi admişi 929 candidaţi (din care 2 din

R. Moldova, absolvenţi de licee din România - la Medicină şi 3 rromi – 1 la Medicină şi 2 la

FMAM); 1 loc pentru R. Moldova şi 3 locuri pentru rromi nu au fost ocupate, aşa cum se

evidenţiază în tabelul următor. Pentru cei cu aceeaşi medie de pe ultimul loc, Ministerul

Educaţiei Naţionale a aprobat un număr de 25 locuri suplimentare faţă de cifra de şcolarizare

iniţială.

REPARTIZARE STUDENŢI ADMIŞI PE FACULTĂŢI

Nr.

crt.

Facultatea

/Specializarea

Nr.

locuri

buget

Înscrişi

Admişi Punctaj

buget
taxă

(lei)

taxă

(euro)
buget taxă

1 Medicină 511 2270 510 250 29 100-70 69-60

2 Medicină Dentară 132 515 131 125 6 99-82 81-65

3 Farmacie 142 434 140 100 3 99-80 79-50

4 FMAM 148 518 148 36 7

 Asistenţă medicală 83 197 83 12 - 78-56 55-53

Moaşe 12 22 12 2 1 73-48 47-43

 BFKT 20 94 20 12 4 57-46 45-33

 Tehnică Dentară 33 205 33 10 2 60-47 46-44

 TOTAL 933 3737 929 511 45

6

În anul universitar 2014-2015 au fost înmatriculaţi în regim cu taxă un număr de 556

studenţi. De asemenea, în anul universitar 2014-2015, au fost înmatriculaţi 515 studenţi străini,

respectiv la :

1. Facultatea de Medicină

- 161 studenţi la programul în limba română (45 studenţi pe locuri finanţate de la

buget şi 116 studenţi cu taxă);

- 250 studenţi la programul în limba engleză.

Admiterea la modulul de limba engleză a fost posibilă numai pentru candidaţii din alte

ţări care au absolvit un liceu recunoscut de Ministerul Educaţiei Naţionale şi care deţin o

diplomă de absolvire a liceului, echivalentă diplomei din ţara noastră. Promovarea acestui

program a fost realizată prin site-uri specializate.

2. Facultatea de Medicină Dentară – 76 studenţi (19 studenţi pe locuri finanţate de

la buget şi 57 studenţi cu taxă).

3. Facultatea de Farmacie – 21 studenţi (5 studenţi pe locuri finanţate de la buget si

16 studenţi cu taxă).

4. FMAM – 7 studenţi cu taxă.

Concluzionând, în anul universitar 2014-2015, în Universitatea de Medicină şi Farmacie

„Carol Davila” Bucureşti au fost înmatriculaţi, în anul I, 2024 studenţi, dintre care 1509

studenţi români (952 pe locuri bugetate şi 557 pe locuri cu taxă) şi 515 studenţi străini (69 pe

locuri bugetate şi 446 pe locuri cu taxă).

STUDENŢI ÎNSCRIŞI ÎN ANUL UNIVERSITAR 2014-2015

Nr.

crt.

Români/

Străini/

Forma

finanţare

Facultatea An I An II An III An IV An V An VI Total

1

Studenţi

români

Buget

Medicină 517 509 431 385 386 400 2628

2 Medicină Dentară 140 131 135 140 140 120 806

3 Farmacie 145 130 126 145 146 0 692

4 FMAM 150 160 108 85 0 0 503

5
TOTAL români

buget
952 930 800 755 672 520 4629

6

Studenţi

români

Taxă

Medicină 285 315 631 482 342 265 2320

7 Medicină Dentară 133 134 166 159 107 80 779

8 Farmacie 103 49 108 92 25 0 377

9 FMAM 36 19 25 8 0 0 88

10
TOTAL români

taxă
557 517 930 741 474 345 3564

7

11

Studenţi

străini

buget

Medicină lb. rom. 45 28 21 24 34 19 171

12 Medicină lb. engl. 0 1 0 2 4 4 11

13 Medicină Dentară 19 5 15 20 29 22 110

14 Farmacie 5 5 10 15 15 0 50

15 FMAM 0 0 1 0 0 0 1

16
TOTAL străini

buget
69 39 47 61 82 45 343

17

Studenţi

străini

taxă

Medicină lb. rom. 116 72 26 27 22 23 286

18 Medicină lb. engl. 250 186 86 148 88 67 825

19 Medicină Dentară 57 19 22 21 17 9 145

20 Farmacie 16 23 23 14 17 0 93

21 FMAM 7 2 2 0 0 0 11

22
TOTAL străini

taxă
446 302 159 210 144 99 1360

23 Studenţi TOTAL pe ani 2024 1788 1936 1767 1372 1009 9896

În ceea ce priveşte activitatea de pregătire curriculară, rezultatele obţinute de studenţi pe

parcursul programelor de studii de licenţă, prin evaluări sumative de tip examen şi prin evaluare

continuă, reprezintă o imagine fidelă a calităţii procesului instructiv-educativ. Acestea se

concretizează într-un procent de promovabilitate foarte ridicat de 94% şi prin note mai mari de

nota 7 într-un procent de peste 79%, situaţie reflectată amănunţit în tabelul de mai jos.

PROMOVABILITATEA ÎN ANUL UNIVERSITAR 2013-2014

Facultatea Studenti
Total

inmatriculati
Studenti promovati

Studenti

nepromovati

intreruperi

studii/retrasi
 Total

Medii

peste 7

Medii

5:00-6:99

Medicina

Studenti

romani
4944

4800

(97%)

4309

(89,78%)

491

(10,22%)

144

 (3%)

Studenti

straini
464

338

(72,85%)

179

(52,95)

159

(47,05)

126

(27,15%)

Modul

Engleza
712

611

(85,81%)

363

(59,41%)

248

(40,59%)

101

(14,19%)

Medicina

Dentara

Total

studenti
1859

1712

(92,09%)

1171

(62,99%)

541

(29,10%)

147

 (7,91%)

Farmacie
Total

studenti
1187

1166

(98,23%)

829

(71,1%)

337

(28,9%)

21

(1,77%)

FMAM
Total

studenti
530

504

(95,10%)

483

(95,84%))

21

(4,16%)

26

(4,90%)

Un alt aspect important al activităţii didactice îl reprezintă Curriculum-ul

programelor de studii universitare ce trebuie să fie concordant cu profilul calificării şi să

asigure maximizarea şanselor obţinerii acesteia. Având în vedere faptul că concordanţa dintre

8

curriculum şi calificarea oferită de programul de studii universitare este un criteriu obligatoriu de

evaluare a asigurării calităţii, în Universitatea de Medicină şi Farmacie „Carol Davila” Bucureşti

s-a acordat o atenţie deosebită programelor de studii şi curriculum-ului aferent acestora. Astfel,

în anul universitar 2013-2014, s-au revizuit programele analitice în concordanţă cu modificările

operate la planurile de învăţământ la toate facultăţile din cadrul universităţii noastre.

După cum este bine cunoscut, Curriculum-ul de pregatire universitară cuprinde

discipline obligatorii, opţionale şi facultative. Disciplinele opţionale, cotate cu 2 credite

transferabile, se analizează anual, ţinând seama de specificul de pregătire al fiecărei facultăţi şi în

acord cu opţiunile studenţilor. Pentru anul universitar 2014-2015, Senatul universitar a hotărât

ca, pentru a fi inclusă în curriculum-ul de pregatire, o disciplină opţională trebuie să aibă un

număr minim de 50 studenţi, excepţie făcând Facultatea de Moaşe şi Asistenţă Medicală datorită

numărului mai mic de studenţi. Situaţia disciplinelor opţionale pentru acest an universitar este

urmatoarea:

DISCIPLINE OPŢIONALE 2014/2015 - MEDICINĂ GENERALĂ

Anul I

DISCIPLINA Nr.

ore

din care: Nr.

credite Curs l.p.

1. Antropologia medicală 14 7 7 2

2. Psihosomatică 14 7 7 2

3. Aparatura medicală 14 6 8 2

4. Fundamentele investigaţiilor paraclinice 14 14 - 2

Anul II

DISCIPLINA Nr.

ore

din care: Nr.

credite Curs l.p.

1. Istoria medicinei 14 7 7 2

2. Medicina celulară si moleculară 14 7 7 2

3. Medicina dezvoltarii umane 14 7 7 2

4. Neuroştiinţe 14 14 - 2

5. Dispozitive medicale 14 6 8 2

Anul III

DISCIPLINA Nr.

ore

din care: Nr.

credite Curs l.p.

1. Anatomie clinică şi tehnici chirurgicale 14 14 - 2

2. Biochimie clinică 14 7 7 2

3. Diagnostic genetic şi bioetică medicală 14 14 - 2

4. Sisteme informaţionale în sănătate 14 8 6 2

9

Anul IV

DISCIPLINA Nr.

ore

din care: Nr.

credite Curs l.p.

1. Imunologia transplantului 14 7 7 2

2. Limba engleză – termeni medicali 14 14 - 2

3. Fiziologia vârstnicului 14 7 7 2

4. Noţiuni generale de ecografie 14 4 10 2

5. Aplicaţii pedagogice şi didactice pentru domeniul

ştiinţelor medicale

14 7 7 2

6. Managementul durerii 14 10 4 2

7. Anatomia chirurgicală a tubului digestiv 14 14 - 2

8. Tehnici chirurgicale pentru studenţi 14 14 - 2

Anul V

Anul VI

DISCIPLINA Nr.

ore

din care: Nr.

credite curs l.p.

1. Boli tropicale 14 7 7 2

2. Medicină fetală 14 12 2 2

3. Terapiile transfuzionale şi transplantul medular 14 10 4 2

4. Sexologie clinică 14 7 7 2

5. Bioetică şi deontologie medicală 14 7 7 2

7. Noţiuni teoretice de baza şi practica EEG clinice 14 14 - 2

8. Legislatie medicală şi malpraxis 14 8 6 2

9. Curs chirurgie oro-maxilo–facială 14 14 - 2

DISCIPLINE OPŢIONALE 2014/2015 - MEDICINĂ DENTARĂ

Anul I

Anatomie translaţională şi personalizată

Elemente de sociologie aplicate în medicina dentară

Introducere în deontologia medicală

DISCIPLINA Nr.

ore

din care: Nr.

credite curs l.p

1. Alergologie şi imunologie clinică 14 7 7 2

2. Geriatrie şi Gerontologie 14 10 4 2

3. Psihofarmacologie 14 7 7 2

4. Medicina conditiilor extreme 14 7 7 2

5. Expertiza capacităţii de muncă 14 10 4 2

7. Patologii frecvente în nefrologia pediatrică 14 7 7 2

8. Chirurgie toracică oncologică 14 7 7 2

10

Anul II

Biochimia clinică în medicina dentară

Antropologie medico-legală: identificarea prin

metode odontostomatologice

Introducere în psihosomatica zonei oro-dentare

Anul III

Bolile autoimune şi reacţii de hipersensibilitate

Histopatologia noninflamatorie a ţesuturilor dentare

Anul IV

Managementul pacientului copil în stomatologia

pediatrică

Pedagogie

Anul V

Corelaţii estetice în protezarea mobilă

Particularităţi clinice şi terapeutice pe grupe de

vârstă şi variate tratamente dentare

Adeziunea la diverse tipuri de substraturi în

restaurările dentare, implicaţii clinice actuale

Anul VI

Protezarea pe implanturi a edentatului total

Chirurgia sec. XXI

DISCIPLINE OPTIONALE 2014/2015 – FARMACIE

Nr.

crt.

Denumirea

disciplinei

Semestrul

I

Semestrul

II

Nr. total de ore pe săptămână

din care:

Nr.

cre

dite

C. L.P. C. L.P Total C. L.P Sem. An

1. Istoria farmaciei - - 1 - 14 14 - - I 2

2. Materiale de

îngrijire la

domiciliu

- - 1 - 14 14 - - I 2

3. Terminologie

medicală şi

farmaceutică

- - 1 - 14 14 - - II 2

4. Pedagogie

medicală

- - 1 - 14 14 - - II 2

5. Metodologia 1 - - - 14 14 - - III 2

11

cercetării ştiinţifice

6. Medicamente

radiofarmaceutice

- - 1 - 14 14 - - III 2

7. Imunologie 1 - - - 14 14 - - IV 2

8. Farmacodinamie

fundamentală

1 - - - 14 14 - - IV 2

9. Homeopatie 1 - - - 14 14 - IV 2

10. Dermatofarmacie

şi cosmetologie

- - 1 1 28 14 14 - IV 2

11. Urgenţe medicale - - 1 1 30 15 15 - V 2

12. Fitoterapie - - 2 - 30 30 - - V 1

13. Toxicomanii - - 1 - 30 15 - 15 V 1

14. Medicamente

biologice

- - 1 - 15 15 - - V 1

15. Drept farmaceutic - - 1 - 15 15 - - V 1

16. Medicamente de

uz veterinar

- - 1 - 15 15 - - V 1

17. Comunicarea cu

pacientul

- - 1 - 15 15 - - V 1

18. Strategii de drug

design

- - 1 - 15 15 - - V 1

19. Antreprenoriat

farmaceutic

- - 1 - 15 15 - - V 1

20. Biofarmacie - - 1 1 30 15 15 - V 1

DISCIPLINE OPŢIONALE 2014/2015 - FMAM

SPECIALIZAREA AN CURS OPŢIONAL

NR.

STUDENŢI

ÎNSCRIŞI

ASISTENŢĂ

MEDICALĂ

GENERALĂ

I
Boli cu transmitere sexuală 45

Explorări funcţionale 45

II

Igiena alimentaţie în ciclul vieţii 35

Noţiuni elementare de anatomie ecografică 32

Laborator 30

III

Biochimie clinică 25

Sindromul T.O.R.C.H. 20

Etica şi nondiscriminarea grupurilor vulnerabile în

sistemul de sănătate

20

IV

Pedagogie 25

Informatică medicală 35

Prevenirea situaţiilor de malpraxis -

Îngrijirea pielii nou-născutului şi lăuzei 30

MOAŞE

I

Boli cu transmitere sexuală 10

Explorări funcţionale 10

Alăptarea conform standardelor ILCA -

II

Igiena alimentaţiei în ciclul vieţii 10

Arta moşitului 11

Laborator 10

III Noțiuni elementare de ecografie 7

12

Sindromul T.O.R.C.H. 7

IV Obstetrică intervențională 7

Arta moşitului 7

Prevenirea situaţiilor de malpraxis -

BFKT

I
Introducere în pedagogie -

Kinetoterapia deficienţelor fizice funcţionale 30

II

Clasificarea ICF 15

Leziunile cutanate şi îngrijirea lor în

fiziokinetoterapie

21

III

Metodologia cercetării 9

Kinetoterapia în sarcină şi lăuzie 10

Prevenirea situaţiilor de malpraxis -

TEHNICĂ

DENTARĂ

I
Design, aplicaţii şi management de proiect 40

Psihologie -

II
Istoria medicinei dentare 49

Pedagogie -

III

Protezarea pe implante a edentatului total 20

Noţiuni de ocluzologie 20

Prevenirea situaţiilor de malpraxis -

Finalizarea studiilor de licenţă în Universitatea de Medicină şi Farmacie „Carol Davila”

Bucureşti se materializează prin examenul de licenţă, cu coordonate generale dar şi specifice

fiecărei facultăţi în parte. Examenul de licenţă se desfaşoară având la bază Regulamentul de

susţinere a examenului de licenţă, elaborat şi aprobat în anul 2013, în conformitate cu

reglementările legale în vigoare, în luna septembrie, respectiv februarie pentru cei care nu s-au

prezentat în prima sesiune de licenţă. Acesta cuprinde 2 probe distincte: proba scrisă şi lucrarea

de licenţă pentru facultăţile de Medicină şi FMAM şi respectiv 3 probe distincte: proba scrisă,

proba practică/clinică şi susţinerea lucrării de licenţă la facultăţile de Medicină Dentară şi

Farmacie.

EXAMEN DE LICENŢĂ 2014

Specializarea
Nr. studenţi înscrişi la

licenţă
Promovaţi

Media

maximă

Media

minimă

Facultatea de

Medicină

721

45 (modul lb.engleză)

676

45

9,97

9,17

7,67

7,14

Facultatea de

Medicină Dentară
288 285 10,00 7,75

Facultatea de

Farmacie
229 229 9,82 7,85

Arad 154 154

FMAM

Asistenţă medicală 49 49 9,65 8,37

13

Moaşe 5 5 9,25 8,69

BFKT 19 19 9,29 7,51

Tehnică dentară 24 24 9,41 7,79

TOTAL 1335
1332

(99.77%)

STUDII UNIVERSITARE DE MASTERAT

Programele de studii universitare de masterat, în anul universitar 2014/2015 sunt

reprezentate de:

1. Cercetări şi intervenţii operaţionale în managementul serviciilor medico-

sociale şi al sănătăţii publice (4 semestre/120 credite)

2. Biofizică medicală şi biotehnologie celulara (4 semestre/120 credite)

3. Nutriţie şi siguranţă alimentară (3 semestre/90 credite)

4. Îngrijiri specifice ale lăuzei şi nou-născutului la domiciliu (2 semestre/60

credite)

Programele care se află în desfăşurare au următoarea încărcare:

Denumire program

Master

Număr studenţi

Anul I

buget

Anul I

taxa

Anul 2

buget

Anul 2

taxa

Total

FACULTATEA DE MEDICINĂ

Cercetări şi intervenţii

operaţionale în managementul

serviciilor medico-sociale şi al

sănătăţii publice

20

-

24

-

44

Biofizică medicală şi

biotehnologie celulară

9 2 12 6 29

Total 1 29 2 36 6 73

FACULTATEA DE MOAŞE ŞI ASISTENŢĂ MEDICALĂ

Nutriţie şi siguranţă alimentară 22 26 10 5 63

Îngrijiri specifice ale lăuzei şi

nou-născutului la domiciliu

10 - - - 10

Total 2 32 26 10 5 73

Total general 146

EVALUAREA CADRELOR DIDACTICE

Evaluarea de către studenţi a prestaţiei cadrelor didactice, ca element obligatoriu şi

definitoriu pentru universitate, a fost realizată şi în anul universitar 2013-2014 la nivelul tuturor

14

facultăţilor. Acesta a fost şi rămâne un indicator de îmbunătăţire a eficienţei procesului

instructiv-educativ. Evaluarea cadrelor didactice pentru anul universitar 2013-2014 este

prezentată în tabelul următor:

EVALUAREA CADRELOR DIDACTICE (2013-2014)

 Cadre didactice de predare

Cadre didactice în activitatea de

îndrumare a lucrărilor

practice/stagiu/seminar

FACULTATEA
Foarte

bine
Bine Suficient Insuficient

Foarte

bine
Bine Suficient Insuficient

MEDICINĂ 87,70% 11,09% 1,02% 0,19% 87,30% 11,15% 1,20% 0,35%

MEDICINĂ

DENTARĂ
92,60% 6,56% 0,60% 0,23% 90,26% 7,81% 1,53% 0,43%

FARMACIE 94,99% 4,98% 0,19% 0,02% 93,58% 5,94% 0,35% 0,21%

F.M.A.M. 89,47% 5,78% 3,91% 0,84% 87,22% 10,36% 1,77% 0,65%

Procentele calculate pentru fiecare dintre cele doua aprecieri sintetice reprezintă media

calificativelor obţinute prin evaluarea celor trei secţiuni ale fiecărui tip de chestionar.

CONCURSURI PENTRU OCUPAREA POSTURILOR DIDACTICE

Pentru asigurarea unui învăţământ medical de înaltă calitate, un obiectiv important al

universităţii a fost pentru anul universitar 2013-2014 ocuparea posturilor didactice, pe criterii de

competenţă şi experienţă profesională, în conformitate cu reglementările legale în vigoare,

respectiv în conformitate cu Metodologia proprie de concurs pentru ocuparea posturilor didactice

şi de cercetare din Universitatea de Medicină şi Farmacie „Carol Davila” Bucureşti, elaborată în

baza Legii Educaţiei Naţionale nr.1/2011 cu modificările şi completările ulterioare,

Metodologiei-cadru specifice precum şi a altor ordine ale Ministerului Educaţiei Naţionale

apărute pe parcursul anului 2014.

Concret, s-au organizat concursuri pentru ocuparea unor posturi didactice pe perioadă

nedeterminată şi determinată, în acord cu nevoile reale ale disciplinelor de predare. Sinteza

acestor concursuri este evidenţiată în tabelele următoare:

15

TABEL SINTETIC CONCURS POSTURI DIDACTICE - PERIOADĂ

NEDETERMINATĂ (SESIUNEA IANUARIE 2014)

Nr.

crt.
Facultatea

Nr.

total

posturi

Post

Posturi

scoase la

concurs

Candidaţi

înscrişi

Posturi

ocupate

Posturi

rămase

neocupate

1 Medicină
63

69.23%

Profesor 7 7 7 0

Conferenţiar 14 16 13 1

Şef lucrări 25 28 25 0

Asistent 17 17 15 2

Total Medicină

63 68 60 3

2
Medicină

dentară

5

5.49%

Profesor 1 1 1 0

Conferenţiar 1 1 1 0

Şef lucrări 2 3 1 1

Asistent 1 1 1 0

Total Medicină

Dentară
5 6 4 1

3 Farmacie
15

16.48%

Profesor 4 4 4 0

Conferenţiar 6 6 6 0

Şef lucrări 5 4 4 1

Total Farmacie

15 14 14 1

4 FMAM
8

8.80%

Profesor 1 2 0 1

Conferenţiar 2 2 2 0

Şef lucrări 4 4 4 0

Asistent 1 0 0 1

Total FMAM

8 8 6 2

Total 91

91 96 84 7

TABEL SINTETIC CONCURS POSTURI DIDACTICE - PERIOADĂ

NEDETERMINATĂ (SESIUNEA IULIE 2014)

Nr.

crt.
Facultatea

Nr.

total

posturi

Post

Posturi

scoase la

concurs

Candidaţi

înscrişi

Posturi

ocupate

Posturi

rămase

neocupate

1 Medicină
40

85.10%

Profesor 8 8 8 0

Conferenţiar 9 10 8 1

Şef lucrări 11 12 10 1

Asistent 12 12 11 1

 Total Medicină 40 42 37 3

2
Medicină

dentară

4

8.51%

Profesor 1 1 1 0

Şef lucrări 1 2 1 0

Asistent 2 2 2 0

Total Medicină

Dentară

4 5 4 0

3 FMAM
3

6.39%

Conferenţiar 2 2 2 0

Asistent 1 1 1 0

 Total FMAM 3 3 3 0

 Total 47 47 50 44 3

16

TABEL SINTETIC CONCURS ASISTENŢI – PERIOADĂ DETERMINATĂ

(SESIUNEA FEBRUARIE 2014)

Nr.

crt.

Facultatea Post Nr. total

posturi

Candidaţi

înscrişi

Posturi

ocupate

Posturi

rămase libere

1 Medicină Asistent 16 16 16 0

2 Farmacie Asistent 2 3 1 1

 TOTAL 18 19 17 1

TABEL SINTETIC CONCURS ASISTENŢI – PERIOADĂ DETERMINATĂ

(SESIUNEA SEPTEMBRIE 2014)

Nr.

crt.

Facultatea Post Nr. total

posturi

Candidaţi

înscrişi

Posturi

ocupate

Posturi rămase

libere

1 Medicină Asistent 53 50 47 6

2 Medicină Dentară Asistent 9 9 9 0

3 Farmacie Asistent 1 1 1 0

4 FMAM Asistent 4 2 2 2

 TOTAL 67 62 59 8

17

III. Prorector cercetare științifică

Raport de activitate 2014-2015

A. Continuarea procesului de reorganizare a structurilor de cercetare din UMF

Carol Davila si elaborarea de noi proceduri:

1. Modificari la nivelul Departamentului de Granturi si Cercetare Stiintifica, prin:

a. Angajarea de personal, pentru a substitui pierderile rezultate in urma reorganizarii

departamentului de achizitii al universitatii;

b. Cresterea atributiilor departamentului in activitatile de cercetare;

c. Introducerea de noi proceduri de lucru in conformitate cu standardele ISO;

d. Initierea procesului de raportare si inregistrare computerizata a datelor privind

cercetarea, prin achizitia unui soft dedicat; testarea soft-ului si punerea lui la dispozitia cadrelor

didactice pentru raportarea rezultatelor cercetarii;

e. Participarea la procesul de raportare in vederea inspectiei ARACIS;

f. Intretinerea si completarea in permanenta a site-ului departamentului.

2. Continuarea activitatii Comisiei de Etica a Cercetarii Stiintifice cu revizuirea

regulamentului acesteia si a procedurilor conform cu standardele ISO (http://www.cercetare-

umf.ro/etica_ro). Comisia a evaluat 40 proiecte de cercetare (30 aprobate, 2 in evaluare, 8 la care

s-au cerut explicatii suplimentare), conform cu legislatia in vigoare.

3. Continuarea dezvoltarii serviciului dedicat desfasurarii, implementarii si

monitorizarii proiectelor de dezvoltare universitara (de tip POSDRU). In 2014 au fost derulate

20 de proiecte POSDRU la care universitatea este coordonator sau partener.

4. Continuarea procedurilor necesare derularii proiectului de construire a unui institut

de cercetare pe terenul UMF Carol Davila, in vederea stabilirii cadrului juridic al terenului.

5. Demararea procedurilor in vederea infiintarii si organizarii unui Centru de Simulare,

axat pe principalele specialitati clinice, medicale si chirurgicale.

6. Demararea procedurilor in vederea infiintarii unui “Coordinating Research Academic

Organization (CRA) al universitatii”, cu implicarea UMF in cadrul primului studiu academic cu

participare internationala (IMPACT).

7. Refacerea Planurilor de Cercetare ale universitatii pe perioada 2014-2016, elaborate

la nivel de facultati, conform cu noua strategie de cercetare nationala (pe site-ul DGCS).

http://www.cercetare-umf.ro/etica_ro
http://www.cercetare-umf.ro/etica_ro

18

8. Organizarea intalnirilor semestriale ale Consiliului Stiintific; s-au preferat intalnirile

“on-line”, cu votul prin email al membrilor Consiliului Stiintific, pentru eficienta procedurii.

9. Continurea procesului de reorganizare a bibliotecii UMF Carol Davila, prin:

a. Continuarea procesului de trecerea la legitimatii digitale, cu informatizarea

procedurilor de imprumut; astfel, in anul 2014 a fost extinsă utilizarea soft-ului de bibliotecă

Liberty3 prin achiziționarea a 2 statii de lucru pentru bibliotecari si porți magnetice de

securitate a publicațiilor pentru Biblioteca Facultății de Farmacie. Au fost introduse integral

datele bibliografice ale publicațiilor Centrului de Împrumut Clinic, publicațiile Sălii de lectură

Daniel Danielopolu, publicațiile Centrului de Împrumut de la Facultatea de Farmacie, etc.

b. Mentinerea si completarea colectiilor bibliotecii cu re-orientarea spre cele

virtuale, cu acces on-line (in total 8 baze de date cu 163.790 de accesari). În anul 2014

utilizatorii bibliotecii au beneficiat de accesul la următoarele baze de date medicale achiziţionate

prin abonamente individuale de către Universitate:

 Dentistry & Oral Sciences Source (210 titluri);

 Up To Date (Medicină Clinică).

Prin proiectul ANELiS Plus, utilizatorii bibliotecii au accesat:

 Science Direct (1960 titluri, din care 1455 cotate ISI);

 SpringerLink (2360 titluri, din care 1490 cotate ISI);

 Oxford Journals Collection (126 titluri, 116 cotate ISI);

 Thomson ISI (rezumate din 12.000 reviste și 148.000 conferințe);

 Wiley Online Library (1500 titluri jurnale, peste 14.000 de cărți online);

 Reaxys.

Extinderea sistemului de remote-acces la bazele de date existente pe baza de username

si password (741 de utilizatori).

c. Intretinerea si completarea in permanenta a site-ului bibliotecii (96.288 accesari);

d. Introducerea sistemului informativ “Intreaba biblioteca”, cu 1600 cereri de

informare şi 28 de bibliografii la cerere;

e. Continuarea procesului de implementare a catalogului online; astfel, modulul

OPAC (“On-line Public Access Catalog”), catalogul accesibil on-line al softului de bibliotecă

Liberty3, permite cititorilor să se informeze asupra fondului de publicații print, a disponibilității

publicațiilor (număr de exemplare) și a repartizării acestora în bibliotecile filiale (90.454

accesări). In plus, au fost realizate următoarele instrumente de informare:

 Catalogul lucrărilor de diplomă 2014;

 Catalogul lucrărilor de masterat 2014;

 Catalogul tezelor de doctorat susţinute in 2014;

19

 Catalogul Fondului Istoria Medicinii.

f. Organizarea de seminarii si ateliere stiintifice (7) pe probleme specifice (utilizarea

bazelor de date, comunicarea si publicarea rezultatelor cercetarii, etc);

g. Training-uri pentru folosirea resurselor electronice in catedre/discipline/spitale (4

intalniri si 5 webinarii).

B. Stimularea activitatilor de cercetare:

1. Organizarea competitiei de Granturi Interne cu acordarea a 23 de granturi in

2014;

2. Continuarea utilizarii sistemului de informare rapida a comunitatii academice

despre diferitele call-uri pe proiecte de cercetare, nationale si internationale, prin intermediul

celor doua site-uri (www.umf.ro si www.cercetare-umf.ro); aplicatii la call-ul “Tinere echipe de

cercetare” (74 proiecte dintr-un total de 2971 propuneri de proiecte la nivel national –

2,5%);

3. Participarea la intalniri pe teme de cercetare cu studentii (in cadrul organizatiilor

studentesti SSM si SOMS si a manifestarilor stiintifice organizate de catre acestea);

4. Organizarea de workshop-uri informative cu sprijinul marilor edituri

internationale (7), pe tema publicarii de articole in reviste cu factor de impact;

5. Preluarea revistei “Maedica – A Journal of Clinical Medicine” sub auspiciile

universitatii, cu re-structurarea board-ului editorial si a procedurilor interne referitoare la

submiterea, procesul de “peer-review” si publicarea de articole. Primul numar sub auspiciile

universitatii se afla sub tipar.

6. Stimularea sustinerii tezelor de doctorat; in 2014 s-au sustinut 307 teze de

doctorat.

C. Cresterea vizibilitatii universitatii la nivel national si international, cu cresterea

rolului acesteia in activitatile de educatie medicala continua:

1. Organizarea celui de al doilea congres UMF cu participare internationala, cu

tema “Perspective interdisciplinare” (29-31 mai 2014); derularea procedurilor de organizare a

celei de a treia editii a congresului (28-30 mai 2015).

2. Organizarea in premiera in colaborare cu Societatea Romana de Cardiologie a

unei manifestari internationale (Update in Cardiology 2015), cu participarea unui laureat al

Premiului Nobel (care va primi titlul de Doctor Honoris Causa al Universitatii) si a 20 de

personalitati stiintifica marcante din Europa si SUA.

http://www.umf.ro/
http://www.cercetare-umf.ro/

20

3. Participarea in colaborarea cu societati/asociatii profesionale la organizarea de

cursuri nationale si internationale.

4. Participarea la organizarea Congresului National pentru Studenti si Tineri Medici,

precum si la organizarea altor manifestari stiintifice ale studentilor (SSM si SOMS).

D. Evaluarea rezultatelor cercetarii stiintifice in 2014 (atasat):

0
10
20
30
40
50
60
70

2011

2012

2013

2014

0
200
400
600
800

1000
1200
1400

A
rt

ic
o

le
 IS

I

A
rt

ic
o

le
 B

D
I

A
rt

ic
o

le
 C

N
C

SI
S …

C
ar

ti
 n

at
io

n
al

e

C
ar

ti
 …

R
ez

u
m

at
e

IS
I/

B
D

I

2011

2012

2013

2014

21

22

23

IV. Prorector învățământ postuniversitar

Activitatea departamentului postuniversitar in anul 2014

A. Activitatea Departamentului de Pregătire în Rezidenţiat;

B. Cooperarea cu departamentul corespunzator al Ministerului Sănătăţii.

C. Activitatea perfecționare a personalului medical

A. ACTIVITATE DEPARTAMENT PREGATIRE POSTUNIVERSITARA PRIN

REZIDENȚIAT

1. Actualizarea bazei de date rezidenți aflați la pregatire la UMF „Carol Davila”

Bucuresti;

- Rezidenți prima specialitate: 4463 medici (4192 medicină)

- Rezidenți înscriși a 2 a specialitate în 2013: 438 medici (taxele merg la MS recuperate

greu)

- Rezidenți străini inscriși aprobarea MEN : 242 (157 taxa si 85 cu bursa)

Exista o evidență a rezidenților străini, schimbarea stagiilor făcându-se doar în

momentul în care rezidentul face dovada finalizării modulului și a obținerii notei.

2. Organizarea concurs de rezidențiat sesiunea noiembrie 2014 (mulțumiri cadrelor

didactice implicate în buna desfășurare a concursului)

- 1972 medici, promovarea absolventii UMF „Carol Davila” inscrisi concurs 76,81%

promotia 2014, 41,51% din alte promotii.

Activitatea prin rezidentiat: in afara cursurilor normate la nivel de disciplina, merita

mentionate si cursurile tinute pentru rezidenți la nivelul departamentelor, finalizate cu examen la

sfârșitul modulului 9 departament chirurgie); continuarea si extinderea initiativei

departamentului de chirurgie de a se tine cursuri la nivelul departamentelor

Solicitari multiple de preluare integrală a pregătirii prin rezidențiat de universități și

MEN conform Legii 1/2011

B. COOPERAREA CU DEPARTAMENTUL CORESPUNZATOR

MINISTERUL SANATATII

S-au stabilit:

-coordonatorii de rezidențiat (192 coordonatori), nominalizarea coordonatorilor se face

prin ordin comun al ministrului sănătăţii

24

- locurile disponibile de pregatire pe specialitati in UMF

- locurile disponibile pentru schimbarea centrului de pregatire a rezidentilor in urma

consultarii cu sefii departament si presedinti comisii specialitate;

S-au revizuit curriculele de specialitate, inaintate Ministerului Sanatatii

S-au analizat solicitarile și s-au eliberat aprobarile de echivalare a stagiilor efectuate în

prima specialitate pentru medicii specialist și primar înscrişi la programul de pregătire în cea de a

doua specialitate, în central universitar Bucureşti;

S-au stabilit comisii specialitate, promovarea la examenul de specialitate in cele 2

sesiuni 93% .

C. ACTIVITATEA DE PERFECTIONARE A PERSONALULUI MEDICAL

Coordonata desfășurarea cursurilor de perfecționare creditate cu ore de EMC /atestate

studii complementare

 - 175 cursuri perfecționare efectuate din 1100 solicitate

 - 25 atestate din 48 aprobate Ministerului Sanatatii, restul de 23 se efectuează prin

scoala nationala de management si sanatate publica, din pacate cu cadrele didactice de la UMF

Carol Davila.

De anul acesta cursurile de perfectionare n-au mai fost incluse in norma didactica si au

fost platite separat . Taxele sunt similare la UMF si scoala de management si platile au fost

asemenatoare, așa încât nu exista nici un impediment ca aceste cursuri să se desfășoare la UMF.

- Nr participanti cursuri :1400

- Nr participanti atestate: 837 atestate

- Nr. cadre didactice participante cursuri:108

- Nr cadre didactie participante atestate:55

- Sume incasate: 1.441.535 RON.

25

V. Prorector cooperare europeană și internațională

Raport de activitate pentru anul 2014

Biroul pentru Cooperare Europeană și Internaţională

În domeniul activităţii internaţionale în cursul anului 2014 au fost emise un număr de

657 de decizii de deplasare în țară și în străinătate în scop științific și profesional, dintre care 331

de decizii de deplasare în străinătate ale cadrelor didactice la diverse manifestări ştiinţifice

internaţionale finanţate din fondurile personale ale participanţilor, un număr de 187 de decizii de

deplasare în străinătate din fonduri de cercetare ştiinţifică pentru participări la congrese şi

manifestări internaţionale şi pentru activităţi de cercetare derulate în comun de membrii

comunităţii noastre universitare cu partenerii lor din străinătate, un număr de 25 de decizii de

deplasare în străinătate pentru efectuarea unor stagii profesionale cu durata între 1 lună şi 12

luni, un număr de 70 de decizii de deplasare în țară și în străinătate pentru participarea cu lucrări

ştiinţifice la diverse manifestări ştiinţifice şi congrese internaţionale suportate parţial din fonduri

U.M.F. și un numar de 44 de decizii de deplasare în cadrul Programului ERASMUS pentru care

s-a decontat transportul din fonduri U.M.F., în valoare totală de 201.563,03 lei,.

Au fost elaborate un număr de 49 de validări de diplome, un număr de 105 de validări

de foi matricole pentru care a fost încasată suma totală de 11.249 Euro și au fost emise 80 de

adeverințe pentru care a fost încasată suma de 4.000 lei.

În domeniul activităţii Erasmus s-a menținut același număr de mobilități de studiu

pentru studenți ca în anul precedent. Deplasările s-au efectuat în Franța (Lyon, Marseille, Paris și

Tours), Germania (Leipzig, Marburg și Bochum), Spania (Cadiz), Turcia (Istanbul) și Italia

(Bologna, Firenze, Palermo și Perugia). Au fost și contracte instituționale care nu au putut fi

onorate deoarece nu s-au găsit studenți care să cunoască limba țărilor respective (Grecia,

Bulgaria, Ungaria, Finlanda). Studenții de la Facultatea de Medicină au prezentat un interes mai

mare pentru mobilitățile ERASMUS decât studenții de la Facultățile de Medicină Dentară și

Farmacie, iar în cadrul Facultății de Medicină studenții din anii clinici au prezentat un mai mare

interes pentru mobilitățile ERASMUS decât studenții din anii preclinici.

Un număr de 4 cadre didactice ale Facultății de Medicină și 1 cadru didactic al

Facultății de Medicină Dentară au beneficiat de granturi ERASMUS pentru activități de predare

în străinătate. Deplasările s-au efectuat la Universitatea Toulouse (Franta), Universitatea din

Innsbruck (Austria), Universitatea din Freiburg (Germania) și Universitatea Graz (Austria).

26

Finanțarea acestor deplasări a fost asigurata parțial din fonduri specifice programului ERASMUS

(102113 Euro pentru cheltuieli de subzistență) și parțial din fonduri U.M.F. (cheltuielile de

transport).

În luna martie 2014 s-a finalizat aplicația Universității pentru Acțiunea KA1 –

”Educație în Domeniul Universitar” a programului ERASMUS+. Răspunsul favorabil de

obținere a finanțării pentru anul universitar 2014/2015 a fost primit în luna iunie 2014 când s-a

încheiat contractul financiar 2014-1-RO 01-KA103-000195 în valoare de 146900 Euro destinat

acoperirii cheltuielilor de subzistență în cadrul mobilităților ERASMUS+.

În anul 2014 un număr de 10 studenți străini au efectuat mobilități ERASMUS de studiu

la UMF București ceea ce arată creșterea interesului studenților străini față de Universitatea

noastră. Studenții străini Erasmus ”incoming” au provenit de la Universitățile din Perugia

(Italia), Palermo (Italia), Bari (Italia) și Cadiz (Spania). De asemenea, 1 student de la

Universitatea Perugia (Italia) a efectuat o mobilitate ERASMUS de training cu durata de 3 luni la

UMF București.

În cadrul programului ERASMUS, Biroul ERASMUS+ a organizat evenimentul

ERASMUS Open Doors destinat informării studenților Universității noastre despre oportunitățile

oferite de programul ERASMUS.

În anul 2013 s-a inițiat procesul de reînnoire al acordurilor instituționale ERASMUS în

vedere continuării colaborărilor în cadrul programului ERASMUS+, acțiune ce a fost continuată

în anul 2014, în prezent numărul acordurilor reînnoite pentru perioada 2014-2020 fiind de 24.

Pentru celelalte acorduri s-a declanșat procedura de reînnoire aflându-se într-o etapă

intermediară (de semnare de către una din părți). În cadrul acestui proces s-a urmărit o posibilă

creștere a numărului de mobilități de studiu prin renegocierea numărului acestora din fiecare

acord.

Acestea sunt următoarele:

1. Universite Rene Descartes Paris 5 (ERASMUS) - Franţa

2. Universite Paris Diderot – Paris 7 (ERASMUS) - Franţa

3. Universite Paris 13 Paris Nord (ERASMUS) - Franţa

4. L’Université Pierre et Marie Curie Paris (ERASMUS) - Franţa

5. L’Université Claude Bernard Lyon 1(ERASMUS) - Franţa

6. Universite Francois Rabelais Tours (ERASMUS) – Franţa

7. Universite de la Mediterranee (ERASMUS) – Franţa

8. Université Montpellier 2 Science et Techniques - Franța

9. Université Pierre et Marie Curie - Franța

27

10. Queen Mary & Westfield College London (ERASMUS) – Anglia

11. University of Oxford (ERASMUS) – Anglia

12. Liverpool John Moores University - Anglia

13. The University of Southampton - Anglia

14. University of Strathclyde - Scoția

15. Catholic University of Applied Sciences Freiburg (ERASMUS) – Germania

16. Ruprecht Karls Universitat Heidelberg (ERASMUS) – Germania

17. Universitat Leipzig (ERASMUS) – Germania

18. Philipps Universitat Marburg (ERASMUS) – Germania

19. University of Trier (ERASMUS) – Germania

20. Ruhr University Bochum (ERASMUS) - Germania

21. University of Zurich - Elveția

22. Universidad Complutense de Madrid (ERASMUS) – Spania

23. University of Cadiz (ERASMUS) – Spania

24. The University of Seville - Spania

25. Universita degli Studi di Roma (ERASMUS) – Italia

26. Università degli Studi di Milano – Bicocca (ERASMUS) – Italia

27. Universita Politecnica delle Marche Ancona (ERASMUS) – Italia

28. Universita di Bolognia (ERASMUS) – Italia

29. University Magna Graecia of Catanzaro (ERASMUS) – Italia

30. Universita degli Studi di Firenze (ERASMUS) – Italia

31. The Second University of Studies Naples (ERASMUS) – Italia

32. Universita degli Studi di Palermo (ERASMUS) – Italia

33. Universita degli Studi di Perugia (ERASMUS) – Italia

34. Universita degli Studi di Modena (ERASMUS) – Italia

35. University of Bari ”Aldo Moro” (ERASMUS) – Italia

36. University of Bari ”Aldo Moro” – Italia

37. Universita Degli Studi Di Padova – Italia

38. University of Palermo – Faculty of Medicine - Italia

39. Politecnico di Milano - Italia

40. Medizinische Universitat Wien (ERASMUS) – Austria

41. Medizinische Universitat Innsbruck (ERASMUS) - Austria

42. Universite Libre de Bruxelles (ERASMUS) – Belgia

43. Katholieke Hogeschool Leuven (ERASMUS) - Belgia

44. University of Turku (ERASMUS) – Finlanda

28

45. The University of Tampere – The School of Medicine - Finlanda

46. University of Jyväskylä - Finlanda

47. University of Bergen, Faculty of Dentistry – Norvegia

48. University of Oslo (ERASMUS) – Norvegia

49. Erasmus MC University – Medical Center Rotterdam (ERASMUS) - Olanda

50. Eindhoven University of Technology - Olanda

51. Maastricht University - Olanda

52. University College Dublin, National University of Ireland - Irlanda

53. Universidade de Lisboa (ERASMUS) - Portugalia

54. National Technical University of Athens (ERASMUS) – Grecia

55. University of Athens – Grecia

56. Aristotle University of Thessaloniki, School of Dentistry (ERASMUS) - Grecia

57. “Al Quds” University Jerusalem – Israel

58. Ben Gurion University of the Negev - Israel

59. University of Ankara – Turcia

60. Ege University, Izmir – Turcia

61. Hacettepe University Ankara - Turcia

62. Istanbul University (ERASMUS) – Turcia

63. Maltepe University (ERASMUS) – Turcia

64. Istanbul Bilim University (ERASMUS) - Turcia

65. Universitatea de Stat de Medicină şi Farmacie “N. Testimiţanu” Chişinău –

Republica Moldova

66. Joint Institute for Nuclear Research, Dzhelopov Laboratory of Nuclear Problems -

Dubna, Russia

67. Medical University ”Prof. Dr. Parskev Stoyanov”- Varna - Bulgaria

68. Kaunas University of Medicine (ERASMUS) – Lituania

69. Tbilisi State Medical University – Georgia

70. University of Debrecen (ERASMUS) – Ungaria

71. Semmelweis University (ERASMUS) – Ungaria

72. University of Pecs – Ungaria

73. Goce Delcev University of Stip – Republica Macedonia

74. University of East Sarajevo – Bosnia and Herzegovina

75. Institute of Chinese Materia Medica, China Academy of Chinese Medical

Sciences - China

76. Institute of Chemical Industry of Forest Products, CAF - China

29

În ceea ce priveşte Modulul de limba engleză s-a continuat activitatea de promovare a

Universităţii pe site-uri de internet internaţionale, specializate în promovarea academică cum

este EuroEducation.net. În anul universitar 2013 – 2014 s-au înscris la Modulul de limba engleză

200 de studenţi dintre care 51 studenţi din ţările membre ale Uniunii Europene iar în anul

universitar 2014 – 2015 s-au înscris la Modulul de limba engleză 220 de studenţi dintre care 65

studenţi din ţările membre ale Uniunii Europene.

30

VI. Prorector probleme sociale și studențești

DIRECTIA SOCIAL

RAPORT DE ACTIVITATE PE ANUL 2014

I. Cazarea studentilor in anul universitar 2014-2015.

II. Lucrari realizate in camine si cantina.

III. Intocmirea situatiei privind necesarul achizitii/lucrari/reparatii/ dotari/servicii/

cazarmament pentru anul 2014-2015.

IV. Elaborarea metodologiei de precazare pentru anul universitar 2014-2015.

V. Elaborarea metodologiei de precazare a studentilor admisi in sesiunea iulie 2014.

VI. Activitatea cantinei.

VII. Elaborarea metodologiei de acordare a burselor pentru studentii romani.

VIII. Situatia burselor, taberelor si abonamentelor RATB.

IX. Anexe.

I. Cazarea studentilor in anul universitar 2014-2015.

Universitatea de Medicina si Farmacie Bucuresti dispune de 14 camine, respectiv 3904

locuri de cazare. Astfel caminele U1-U6 sunt destinate studentilor romani, caminele B1-B2 sunt

destinate familiilor, caminele E,P20,A2 studentilor romani care au parinti cadre didactice si

bursierilor straini iar caminele Splai 48 si Bolintineanu sunt destinate medicilor rezidenti romani.

Actiunea de cazare a studentilor implica doua etape:

a) Analiza solicitarilor de cazare.

Dupa depunerea cererilor de precazare, actiune ce s-a desfasurat in luna mai 2014 s-a

trecut la analiza acestora. Totodata s-a avut in vedere gestionarea atenta a numarului de locuri de

cazare eliberabile si identificarea studentilor care pot fi cazati in aceeasi camera avand in vedere

aspectele legate de rasa, religie, cazurile de familii, studenti cu probleme de sanatate, etc. S-a

tinut seama, de asemenea, si de situatia scolara a studentilor astfel incat cei care au obtinut

rezultatele cele mai bune au fost cazati in caminele cu gradul de confort cel mai ridicat. O atentie

sporita a fost acordata olimpicilor care au fost cazati in cele mai bune locuri disponibile, camine

tip “U” (garsoniere dotate cu bucatarie si grup sanitar propriu). O alta categorie de studenti

analizata a fost cea a celor care au parinti cadre didactice. Acestia au avut posibilitatea de a opta

pentru acele camine la care pot beneficia de gratuitate la cazare (E, P20, A2). Cazurile de frati-

31

surori, familii, au beneficiat de cazare in aceeasi camera. In cazul strainilor s-a tinut cont de

statutul acestora (bursieri, CPN, CPV, CP-lei) pe de o parte, si de nationalitatea lor, pe de alta

parte.

b) Solutionarea cererilor de cazare.

Aceasta implica stabilirea corecta a caminului si camerei in care va locui fiecare student

in noul an universitar 2014-2015. Decizia privind solutionarea cererilor de cazare a apartinut

Comisiei de Cazare. Aceasta a respectat criteriile cuprinse in metodologie dar si situatiile

mentionate anterior.

Reprezentantii studentilor din Consiliu de Administratie si Senat au fost implicati activ

in actiunea privind cazarea studentilor, participand la toate intrunirile comisiei de cazare.

Situatia cererilor de cazare pentru anul 2014-2015 este prezentata in tabelul de mai jos:

TOTAL CERERI DEPUSE SOLUTIONATE NESOLUTIONATE

TOTAL CERERI STUDENTI

ANII II-VI
3200 3074 126

TOTAL

CERERI

STUDENTI AN I

BUGET 395 277 118

TAXA 57 0 57

TOTAL 452 277 175

TOTAL CERERI ANII I-VI 3652 3351 301

II. Lucrari realizate in camine si cantina:

Caminul U1: Igienizarea partilor comune (holuri si casa scarii).

Caminul U2: Igienizarea partilor comune (holuri si casa scarii), zugravit 4 camere.

Caminul U3: Zugravit 5 camere.

Caminul U4: Zugravit 6 camere.

Caminul U5: Zugravit 3 camere.

Caminul U6: Zugravit 8 camere.

Camine B1-B2: Zugravit 10 camere.

Camin E: Revizuit instalatie electrica, schimbarea lampilor defecte, zugravit 10

camere, igienizarea partilor comune (holuri, grupurile sanitare comune, casa scarii principala si

secundara).

Caminul P20: Zugravit 10 camere, refacerea izolatiei de pe terasa caminului.

Caminul A2: Zugravit parti comune (holuri, grupuri sanitare comune, casa scarii

principala si secundara).

Caminul Splai 46 si Cantina: Schimbat cadite dus si baterii la toate cabinele de dus,

montat parazapezi pe acoperisul caminului.

32

Caminul Splai 48: Revizuire la ferestre si usi termopan (grupuri sanitare comune,

reparat sisteme inchidere ferestre de pe scara secundara), revizuire acoperis.

Caminul Bolintineanu: Zugravit 9 camere, raschetat si lacuit parchetul in 2 camere.

III. Intocmirea situatiei privind necesarul achizitii/ lucrari/ reparatii/ dotari/

servicii/ cazarmament pentru anul 2014-2015.

Pentru buna functionare a caminelor aflate in subordinea Directiei Social, au fost

intocmite situatiile privind necesarul de achizitii/lucrari/reparatii/dotari/ servicii pentru anul

2015. In acest sens s-au avut in vedere principalele nevoi ale caminelor (prezentarea integral a

situatiilor – Anexa 1).

IV. Elaborarea metodologiei de precazare pentru anul universitar 2014-2015.

Metodologia de precazare pentru anul universitar 2014-2015 cuprinde informatiile

necesare privind cazarea studentilor respectiv: perioada de precazare, etapele desfasurarii actiunii

de precazare, organizarea actiunii de precazare, prioritatile de cazare a studentilor, etc.

Prezentarea integrala a metodologiei – Anexa 2

V. Elaborarea metodologiei de precazare a studentilor admisi in sesiunea iulie

2014.

Metodologia de precazare a studentilor admisi in sesiunea iulie 2014 cuprinde: perioada

de depunere a cererilor, numar de locuri de cazare pentru fiecare facultate, ordinea criteriilor de

cazare pentru studenti,

Textul integral al Metodologiei – Anexa 3

VI. Activitatea cantinei.

Cantina UMF “Carol Davila” - Bucuresti functioneaza pe toata durata anului universitar

in sistem á la carte.

Persoanele care deservesc cantina sunt in numar de 14, acestea sunt organizate in doua

schimburi asigurand programul normal de functionare.

In anul 2014 au servit masa la cantina aproximativ 300 de persoane/zi.

Au fost luate masuri privind diversificarea/imbunatatirea meniului zilnic.

Cantina universitatii a fost implicata in organizarea privind servirea mesei in urma

sustinerii concursului de rezidentiat din luna mai si din luna noiembrie si cu ocazia examenului

de admitere din sesiunea iulie.

33

VII. Elaborarea metodologiei de acordare a burselor pentru studentii romani.

Metodologia de acordare a burselor pentru anul universitar 2014-2015 precizeaza

criteriile de acordare a burselor de ajutor social, de studiu si de merit in cadrul universitatii,

comisia de atribuire constituita la nivelul Rectoratului si cuantumurile pentru fiecare tip de bursa

in parte.

Textul integral al metodologiei – Anexa 4

34

VIII. Situatia burselor, taberelor si abonamentelor RATB.

LUNA

MEDICINA MEDICINA DENTARA FARMACIE F.M.A.M. Total
Studenti

straini

Medici la

specializ.

Doctoranzi

straini

Burse
merit

Burse
studiu

Burse
sociale

Total
Burse
merit

Burse
studiu

Burse
sociale

Total
Burse
merit

Burse
studiu

Burse
sociale

Total
Burse
merit

Burse
studiu

Burse
sociale

Total

IAN.

2014 27 479 129 635 0 149 38 187 1 134 26 161 1 77 21 99 1082 247 114 10

FEBR.

2014 27 479 129 635 0 149 38 187 1 134 26 161 1 77 21 99 1082 247 103 12

MARTI

E 2014 27 479 129 635 0 149 38 187 1 134 26 161 1 77 21 99 1082 247 108 12

APRILI

E 2014 27 479 129 635 0 149 38 187 1 134 26 161 1 77 21 99 1082 247 101 12

MAI

2014 27 479 129 635 0 149 38 187 1 134 26 161 1 77 21 99 1082 252 99 12

IUNIE

2014 27 479 129 635 0 149 38 187 1 134 26 161 1 77 21 99 1082 250 100 12

IULIE
2014 27 479 129 635 0 149 38 187 0 0 0 0 1 77 21 99 1082 250 100 12

AUG.

2014 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 101 12

SEPT.

2014 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 102 14

OCT.

2014 24 546 130 700 0 170 41 211 0 152 32 184 2 107 27 136 1231 187 100 14

NOI.

2014 24 546 130 700 0 170 41 211 0 152 32 184 2 107 27 136 1231 202 101 12

DEC.

2014 24 546 130 700 0 170 41 211 0 152 32 184 2 107 27 136 1231 207 99 12

35

BURSE STUDENTI ROMANI, STUDENTI STRAINI, MEDICI LA SPECIALIZARE SI DOCTORANZI STRAINI PE ANUL 2014

SERIA PERIOADA

Medicina Med.Dentara Farmacie F.M.A.M. TOTAL

Nr. loc.
Nr. loc./

an
Nr. loc.

Nr. loc./

an

Nr.

loc.

Nr. loc./

an
Nr. loc.

Nr. loc./

an

IV

MUNTE-SINAIA,

JUD.PRAHOVA -

H.REGINA/ 29 IULIE- 3

AUGUST

8

1-I;

3-II;

2-V;

2-VI

2 2-V 3
2-II;

1-III
0

13

VI

MARE-COSTINESTI,

JUD.CONSTANTA - H.

CRIS/ 8- 13 AUGUST
45

8-I;

5-II;

7-III;

9-IV;

6-V;

10-VI

13

1-I;

1-II;

4-III;

3-IV;

4-V

11

2-II;

1-III;

6-IV;

2-V

6

TD/2-I;

As.

Med./3-I;

M/1-II

75

TOTAL 53 15 14 6 88

36

Situatia numarului de abonamente R.A.T.B. decontate de studentii

Universitatii de Medicina si Farmacie “Carol Davila” Bucuresti in anul calendaristic 2014

Luna Ianuarie 2014 – 1.116 abonamente

Luna Februarie 2014 – 1.138 abonamente

Luna Martie 2014 – 1.113 abonamente

Luna Aprilie 2014 – 1.370 abonamente

Luna Mai 2014 – 1.063 abonamente

Luna Iunie 2014 – 1.363 abonamente

Luna Iulie 2014 – 447 abonamente

Luna Septembrie 2014 – 128 abonamente

Luna Octombrie 2014 – 447 abonamente

Luna Noiembrie 2014 – 998 abonamente

Luna Decembrie 2014 – 1.070 abonamente

IX. Anexe:

37

Anexa 1

DOTARI REALIZATE CAZARMAMENT 2014

CAMINE B1/B2:

- scaune tip vizitator – 6 buc.

- paturi – 10 buc.

- saltele – 20 buc.

CAMIN E:

- paturi – 15 buc.

- saltele – 50 buc.

CAMIN P20:

- saltele – 20 buc.

- scaune – 100 buc.

- mese calculator – 27 buc.

CAMIN A2:

- saltele – 10 buc.

- scaune – 10 buc.

CAMIN SPLAI 46:

- saltele – 15 buc.

- dulapuri pentru personal tip vestiar, pentru cantina – 11 buc.

CAMIN SPLAI 48:

- paturi – 100 buc.

- saltele – 178 buc.

- etajere cu 3 polite – 10 buc.

- masa cu polita – 50 buc.

- pubele – 5 buc.

CAMIN BOLINTINEANU:

- pubele – 5 buc.

38

Necesarul de achizitii servicii de intretinere si reparatii

al echipamentelor din cadrul Directiei Social, pentru anul 2015

 Aparate care necesită servicii de întreţinere şi reparaţii:

 FAX – T 106

 XEROX WORKCENTRE 5225

 Echipamente de calcul existente în cadrul Directiei Social pentru a fi cuprinse

într-un contract de servicii de întreţinere, de reparaţii:

 7 calculatoare:

 6 Fujitsu Siemens Computers

INTEL ® COREL ™2 DUO CPU

E7200 @ 2.53 GHz

1.59 GHz, 984 MB of RAM

Physical Address Extension

Cu program Microsoft Windows XP Professional, Version 2002, Service Pack 3.

 1 PENTIUM® 4 HP PROCESSOR 2.80 GHz, 248 MB of RAM cu program

Microsoft Windows XP Professional, Version 2002, Service Pack 2 INTEL ®

 3 imprimante:

 HEWLETT PACKARD – Deskjet 930 C

 2 imprimante LEXMARK T642/T644.

39

Nr. DIRECTIA SOCIAL

U.M

.

Directia

Social si

Camin

Davila

CĂMINE

TOTAL Obs

Pret

unitar

mediu

RON

fara

TVA

Valoare

fara

TVA crt.
Rechizite şi imprimate

birou
U1 U2 U3 U4 U5 U6

B1/

B2
E P20 A2

Sp.

48
Bolint

Sp.46/

Cant
Spălăt

1 Ace gamalie cutii 0 0 0 0 0 0 0 0 0 0 0 0 0 15 0 15 0.95 14.25

2 Agrafe mari cutii 12 0 0 0 10 0 0 0 1 0 0 0 0 10 0 33 2.42 79.86

3 Agrafe mici cutii 30 0 0 0 0 0 0 0 2 0 0 0 0 20 0 52 0.75 39

4 Ascuţitori buc. 12 0 0 0 0 0 0 0 1 0 0 0 0 5 0 18 2 36

5 Biblioraft buc. 12 0 0 0 0 0 0 0 0 0 0 0 0 15 0 27 5.85 157.95

6 Bloc notes buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 10 0 10 2 20

7 Caiete 48 file buc. 12 0 0 0 0 0 0 0 0 0 0 0 0 10 0 22 2.27 49.94

8 Caiete studenţeşti buc. 12 0 3 3 3 3 0 0 6 0 0 0 0 10 0 40 3.49 139.6

9
Calculator birou 16
DIGITI

buc. 3 0 0 0 0 0 0 0 0 0 0 0 0 2 0 5 20.8 104

10 Calendare buc. 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 6.84 13.68

11 Capsator 24/6 buc. 6 0 0 0 0 0 0 0 1 0 0 0 0 2 2 11 7.82 86.02

12 Capse 24/6 cutii 20 0 0 0 10 0 0 0 2 0 0 0 0 20 0 52 0.75 39

13 Carioci set 12 culori Set 6 0 0 0 0 0 0 0 0 0 0 0 0 2 0 8 4.76 38.08

14
Cartuş Black H.P.45/
51645 AE 42 ml.

Buc 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 103.53 207.06

15
Cartuş Color H.P.C
6578 D 19ml.

buc. 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 113.67 227.34

16 Condica prezenta buc. 2 0 0 0 0 0 0 0 0 0 0 0 0 10 0 12 4.72 56.64

17 Creioane bicolor buc. 6 0 0 0 0 0 0 0 2 0 0 0 0 0 0 8 0.53 4.24

18 Creioane diverse culori buc. 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 20 0.92 18.4

19 Creioane HB cu guma buc. 20 0 5 5 5 5 0 0 4 0 0 0 0 0 0 44 0.17 7.48

20 Cuburi hârtie+suport buc. 12 0 0 10 0 0 0 0 0 0 0 0 0 6 0 28 5.65 158.2

21 Cuter buc. 6 0 0 0 0 0 0 0 0 0 0 0 0 2 0 8 2.35 18.8

22 Dosar sina PVC buc. 100 0 0 0 10 0 0 0 0 0 0 0 0 0 0 110 0.49 53.9

23 Dosar plic carton buc. 100 0 0 0 10 0 0 0 10 0 0 0 0 0 0 120 0.4 48

24 Dosar şină carton buc. 150 0 0 0 10 0 0 0 10 0 0 0 0 0 0 170 0.35 59.5

25 DVD-uri cutii 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

DVD-R
16x, 50buc/
set, 4.7 GB,

Verbatim

45.33 45.33

26 Elastice 100g Set 5 0 0 0 5 0 0 0 0 0 0 0 0 10 0 20 5.31 106.2

27 Evidentiator text buc. 30 0 0 0 0 0 0 0 0 0 0 0 0 10 0 40 1.82 72.8

40

28 Foarfeci buc. 6 0 0 0 0 0 0 0 0 0 0 0 0 2 0 8

Foarfeca
otel,

ergonomica,

16cm,
ALCO

3.55 28.4

29
Folii protectoare PVC
A4 100 buc/set

Set 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 4.68 9.36

30
Fluid corector cu
pensula

buc. 30 0 0 5 5 0 0 0 3 0 0 0 0 10 0 53 3.19 169.07

31 Hârtie scris 1000 coli Top 4 0 1 0 1 0 0 0 0 0 0 0 0 0 0 6 25.68 154.08

32 Hărtie xerox A4 Top 100 0 1 1 1 1 0 0 4 0 0 0 0 10 0 118 13.71 1617.78

33 Indigo albastru cutii 0 0 0 0 0 0 0 0 4 0 0 0 0 40 0 44 7.27 319.88

34 Lipici lichid 50ml buc. 6 0 0 0 0 0 0 0 2 0 0 0 0 0 0 8 2.9 23.2

35 Mape PVC cu elastic buc. 50 0 0 0 0 0 0 0 0 0 0 0 0 20 0 70 2.31 161.7

36
Marker permanent cu
varf rotund

Set 6 0 0 0 0 0 0 0 4 0 0 0 0 6 0 16 0.62 9.92

37 Mine pix buc. 50 0 0 0 0 0 0 0 0 0 0 0 0 0 0 50

MINE PIX

PLASTIC
X10 KOH-
I-NOOR

0.38 19

38 Mine pix Parker buc. 50 0 0 0 50 0 0 0 0 0 0 0 0 10 0 110

MINE PIX
PLASTIC
TIP
PARKER
KOH-I-

NOOR

1.14 125.4

39 Perforator buc. 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 12.63 25.26

40 Pioneze cutii 3 0 0 0 0 0 0 0 0 0 0 0 0 10 0 13

Pioneze
panou pluta,
100/cutie,
asortate

2.24 29.12

41 Pixuri buc. 100 0 0 0 50 0 0 0 10 0 0 0 0 50 0 210 1.48 310.8

42 Plicuri mari buc. 40 0 0 0 20 0 0 0 10 0 0 0 0 50 0 120 0.3 36

43 Plicuri mijlocii buc. 30 0 0 0 0 0 0 0 10 0 0 0 0 150 0 190 0.17 32.3

44 Plicuri mici buc. 30 0 0 0 0 0 0 0 10 0 0 0 0 50 0 90 0.11 9.9

45 Post-it buc. 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 6
Cub neon

auto-adeziv
76x76

5.7 34.2

46 Radiera buc. 12 0 0 0 0 0 0 0 0 0 0 0 0 0 0 12

Radiera
cauciuc
pentru
creion/
cerneala,

0.64 7.68

41

40/cut,
ARTIGLIO

rosu/albastr
u

47
Registru cartonat A4 96
file

buc. 10 0 0 0 0 0 0 0 1 0 0 0 0 12 0 23 24.5 563.5

48 Repertoar buc. 0 0 0 0 0 0 0 0 2 0 0 0 0 0 0 2 11.79 23.58

49 Ribon fax T 106 buc. 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 76.61 306.44

50 Riglă 40cm buc. 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 6 2.26 13.56

51 Scotch mic buc. 6 0 0 0 0 0 0 0 2 0 0 0 0 15 0 23 0.6 13.8

52 Scotch mare buc. 6 0 0 0 0 0 0 0 2 0 0 0 0 10 0 18 1 18

53 Sfoară bumbac 100g buc. 10 0 0 0 0 0 0 0 0 0 0 0 0 20 0 30 2.07 62.1

54
Toner pentru 2
imprimante Lexmark cu
laser T 644

buc. 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 1198.52 4794.08

55
Tuş rosu, negru,

albastru
buc. 6 0 0 0 5 0 0 0 2 0 0 0 0 0 0 13 5 65

TOTAL 10884.38

Nr
DIRECTIA

SOCIAL

U.M

Directia

Social si

Camin

Davila

CĂMINE

TOTAL Observatii

Pret

unitar

mediu

RON

fara

TVA

Valoare

fara

TVA crt Obiecte de inventar U1 U2 U3 U4 U5 U6
B1/

B2
E P20 A2

Sp.

48
Bolint

Sp.46/

Cant.
Spălăt

1
Aparat de aer
conditionat

buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 2 0 2 2000 4000

2
Aragaz 4 ochiuri cu
cuptor "Metalica"

buc. 0 44 12 12 12 12 1 0 0 0 0 0 0 0 0 93 530 49290

3 Aspirator buc. 0 0 0 1 0 0 0 0 0 0 0 2 2 0 0 5 219.9 1099.5

4
Combina frigorific
Arctic K 386

buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 3 0 3

Clasa A,
volum

alimente
proaspete

244 l, volum

alimente
congelate 87

l,

1399.9 4199.7

5
Dulap cu 2 usi si cu
suprapozabil

buc. 0 0 0 0 0 0 0 0 4 0 0 0 0 0 0 4 502.86 2011.44

42

6
Dulap tip vestiar cu
suprapozabil 2 usi

buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 12 0 12

H total-
192cm, l-
80cm, A-

56cm

502.86 6034.32

7 Filtru cafea buc. 1 0 0 0 0 0 0 0 0 0 0 0 0 1 0 2 169.9 339.8

8
Halate albastre
mar.42-44

buc. 0 0 2 2 2 2 0 0 0 0 0 0 0 0 0 8 58 464

9 Laptop buc. 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 2000 4000

10
Mese cu blat dedesubt
60/65cm

buc. 0 0 0 0 0 0 0 0 10 0 0 25 0 0 0 35
Pt.echiparea
camerelor

studentilor.
132 4620

11
Paturi pe schelet
metal de o persoana
(cu picioare)

buc. 0 0 0 30 0 0 0 10 30 0 0 70 0 0 0 140
aprox.

1,95/0,85;
2,00/0,90

343.2 48048

12
Saltele tip
"RELAXA" pentru o

persoana

buc. 0 0 10 10 10 10 10 10 80 30 10 75 115 10 0 380

Masura
pentru
paturi.
Pentru

echiparea
camerelor

studentilor.

253 96140

13
Scaun ergonomic cu
brate cotiere

buc. 0 0 0 0 1 0 0 0 0 0 0 0 0 3 0 4 250 1000

14
Scaun schelet metalic
(tapitat, tip vizitator)

Set 0 0 0 0 0 0 4 6 10 0 0 0 0 0 0 20
Pt.echiparea
camerelor

studentilor.
108.28 2165.6

15 Uscator maini buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 2 0 2 200.64 401.28

TOTAL 223813.64

Nr. DIRECTIA SOCIAL

U.M

Directia

Social si

Camin

Davila

CĂMINE

TOTAL Observatii

Pret

unitar

mediu

RON

fara

TVA

Valoare

fara

TVA

crt.
Materiale de uz

gospădăresc
U1 U2 U3 U4 U5 U6

B1/

B2
E P20 A2

Sp.

48
Bolint

Sp.46/

Cant.
Spălăt

1

Aditiv clatire-masina
de spalat vase
SOMAT SPEZIAL de
5 l

buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 8 0 8 72.38 579.04

43

2
Balsam Cocolino -
sticle 2 l

buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 2 5 7 14.29 100.03

3 Bol ciorba + capac Set 0 0 0 0 0 0 0 0 0 0 0 0 0 40 0 40
set de 25

buc
5.48 219.2

4 Bureţi diferiti set de 2 Set 10 0 0 0 0 0 0 0 0 0 0 50 50 100 0 210 1.36 285.6

5
Bureti menaj plastic
set de 3

Set 10 0 0 0 0 0 0 0 0 0 0 0 0 70 0 80 1.56 124.8

6
Bureti sarma vase set
de 3

Set 2 0 0 0 0 0 0 0 0 0 0 0 0 100 0 102 1.98 201.96

7
Calgon pt. spalare
automata

buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 8 0 8 de 2 kg 48.82 390.56

8
Caserola
compartimentata

Set 0 0 0 0 0 0 0 0 0 0 0 0 0 10 0 10
set de 100

buc
25.81 258.1

9 Caserola salata Set 0 0 0 0 0 0 0 0 0 0 0 0 0 10 0 10
set de 100

buc
17 170

10
Cizme cauciuc
mar.40-42

per. 0 0 2 2 2 2 0 0 0 0 0 0 0 0 0 8 30 240

11
Cizme cauciuc-

38,39,40,43
per. 0 0 0 0 0 0 2 10 0 2 2 0 0 0 0 16

10 perechi
38-39-

40/B1B2; 2
perechi 38-
40/U6; 2

perechi 38-
40-42/P20 si

2 perechi
38-40-
42/A2

30 480

12 Clor (parfum) 2 l Litri 12 0 20 20 10 10 0 0 50 75 50 0 0 20 0 267 3.7 987.9

13 Clor Ace 2l buc. 4 0 0 0 0 0 10 10 50 0 0 0 0 0 0 74 6.3 466.2

14 Clor Ace parfumat 1 l Litri 0 0 0 0 0 0 0 0 0 0 0 500 500 0 300 1300 3.86 5018

15 Clor lichid de 1l buc. 0 0 0 0 0 0 0 30 0 0 0 0 0 50 0 80

Pentru
ghenele de
pe etaje,
pentru

ghena
colectoare

1.9 152

16 Clor lichid de 2l buc. 0 0 50 50 50 50 0 0 0 0 0 0 0 0 0 200
Pentru

ghene si
pubele.

4.7 940

17
Clor pastile cutii de 50
tablete

cutii 0 0 0 0 0 0 0 0 0 0 0 0 0 20 40 60 14.71 882.6

18 Cosuri gunoi (plastic) buc. 0 0 10 0 0 0 0 0 36 0 0 30 30 20 0 126
Depozitare

gunoi in
cabine wc

4.44 559.44

44

19 Cozi lemn-1,20-1,30 buc. 12 0 0 10 0 0 20 20 0 0 0 0 0 0 20 82 2.95 241.9

20
Cozi metalice pt mop
si matura

buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 60 0 60 1.54 92.4

21 Deodorant camera buc. 2 0 0 0 0 0 0 0 0 0 0 0 0 20 0 22 11.97 263.34

22
Dero automat pt rufe
albe saci de 20 kg

buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 10 15 25 Dero
Surf,Tide
sau Ariel

210 5250

23
Dero automat pt rufe
colorate saci de 20 kg

buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 2 5 7 200 1400

24 Dero saci de 4kg buc. 0 0 0 0 0 0 0 0 20 0 0 100 100 75 0 295 30.8 9086

25
Dero manual pt rufe
colorate-DERO SURF
saci de 20 kg

saci 0 0 0 0 0 0 0 0 0 0 0 0 0 0 15 15 83.03 1245.45

26 Dero manual kg. 5 0 20 0 30 0 10 10
10
0

0 0 0 0 0 100 275

Necesar
pt.spalat
carpe de

praf,
mopuri,
spalat

cimentul, pt.
spalat

tomberoane

gunoi si
ghena

colectoare si
pt.spalatorie

4 1100

27
Dero lichid, bidon de
5 l

buc. 2 0 0 0 10 0 0 0 0 0 0 0 0 40 0 52 78.1 4061.2

28
Dero lichid pentru
parchet SANO
POLIWIX 2 l

buc. 12 0 35 35 35 35 0 10 0 0 0 100 150 0 0 412
Spalat parti

comune
12.73 5244.76

29

Dero lichid pentru

gresie SANO
POLIWIX 2 l

buc. 12 0 20 20 10 20 15 15
10
0

30 15 150 250 20 0 677

Spalat pe
holuri, usi

lift, usa
intrare

camin, usile
de la ghene
(pe paliere),

gresia pe
holuri si in
poarta, wc

portari, in
camerele

12.73 8618.21

45

studentilor
cand se

elibereaza

30
Detartrant pentru
obiecte sanitare -

Domestos 750ml

sticl
e

5 0 10 10 10 10 10 15 0 20 15 0 0 20 20 145

Pentru
ghene,

pt.wc-uri

portari si
femei de

servici, wc-
urile din
camerele
care se

elibereaza,
pentru spalat

ghena
colectoare si
tomberoane.

8.29 1202.05

31
Detartrant cu miros de
lamaie "Nufar"

Litri 3 0 50 50 50 50 0 15
10
0

0 0 200 200 0 0 718

Pentru
gresie si
faianta,
spalat

grupuri

sanitare.

9.2 6605.6

32

Detergent gel vase-
indepartare grasimi
GREASESTRIP
PLUS DE 6 l

buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 10 0 10 78.1 781

33
Detergent lichid cu
sapun de 2l

buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 300 300 22.74 6822

34
Detergent lichid vase
TOPMATIC
UNIVERSAL -25 kg

buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 4 0 4 209 836

35

Detergent universal
lichid pt spalari
dificile REGAIN de 5

l

buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 2 0 2 45.14 90.28

36
Dezodorizant wc Pons
200ml

buc. 5 0 0 0 0 0 0 0 0 0 0 0 0 10 0 15 9.31 139.65

37 Farase PVC cu coada buc. 4 10 10 10 10 10 5 16 10 10 6 10 10 10 0 131

Adunat
gunoiul/ Cu
coada de 50
cm P20, A2

si U1

4.16 544.96

46

38
Farfurie de unica
folosinta

Set 0 0 0 0 0 0 0 0 0 0 0 0 0 20 0 20
set de 50

buc
6.21 124.2

39 Feşe sterile buc. 12 0 0 20 0 0 0 0 0 0 0 0 0 20 0 52 2 104

40 Finet m.l 5 0 40 40 40 40 0 0 0 0 0 0 0 60 0 225
Pt.sters

geamuri,
6.85 1541.25

41 Galeti PVC DE 10 l buc. 2 0 10 0 0 10 0 0 10 0 0 0 0 20 0 52 5.12 266.24

42
Găleţi PVC si cu
storcator 10 l

buc. 4 0 0 0 0 0 0 0 10 0 0 20 20 30 0 84
Spalat parti

comune
6.55 550.2

43
Găleţi PVC si cu
storcator pt.mopuri

mari, 12-15 l

buc. 0 0 10 10 10 10 0 0 0 0 0 0 0 0 0 40 8.3 332

44 Greble cu coada buc. 0 0 0 4 0 4 0 0 0 1 1 0 0 0 0 10
Curatat

spatiu verde
7.49 74.9

45
Gel dezinfectant
PEAK-wc 700ml

buc. 4 0 0 0 0 0 0 0 0 0 0 0 0 10 0 14 5.5 77

46
Hârtie ambalaj 100

coli

pach

.
0 0 0 0 0 0 0 0 0 0 0 0 0 50 0 50 48.38 2419

47
Hârtie igienică set de
10 buc.

Set 20 10 0 0 0 0 10 20 20 0 0 20 20 20 10 150

Stratificat cu
2 straturi/

Uz personal
de serviciu

7.12 1068

48
Hartie igienica
profesionala

buc. 75 0 0 0 0 0 0 0 0 0 0 0 0 600 0 675 7.12 4806

49 Hartie prosop buc. 30 0 0 0 0 0 0 0 0 0 0 150 150 400 0 730 1.44 1051.2

50 Hipoclorit buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 40 0 40

Clor
parfumat

sticle de 2 l/
Dezinfectat

parti
comune

3.6 144

51
Lavete din bumbac:
50/35cm

buc. 10 0 20 50 30 40 0 0 0 0 0 0 0 100 0 250

Pentru

spalat
geamuri,

polite
chiuvete,
chiuvete,
savoniere

dus

1.47 367.5

52
Lavete pentru

bucatarie

pach

.
10 0 0 0 0 0 0 0 0 0 0 0 0 100 0 110 5.08 558.8

53 Leucoplast Role 6 0 0 0 0 0 0 0 0 0 0 20 20 10 0 56 5 280

54 Ligheane P.V.C.: 6-8 l buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 25 0 25 3.56 89

47

55 Lopeti metal cu coada buc. 0 0 2 2 2 2 0 0 0 0 0 0 0 0 0 8
Incarcat

gunoi din

ghena

23.2 185.6

56 Mănuşi menaj per. 20 0 10 10 10 10 20 20
10
0

50 30 100 100 150 50 680

Pentru
spalat

tomberoane,
ghene,

incarcat
gunoi

menajer./
Cantina

1.85 1258

57
Manusi menaj masura

L
per. 0 30 0 0 0 0 0 0 0 0 0 0 0 0 0 30

Protectie
personal
serviciu.

1.85 55.5

58 Mături PVC buc. 6 0 0 0 0 0 0 0 0 0 0 0 0 80 0 86 3.42 294.12

59 Maturi PVC cu coada buc. 4 0 20 20 20 20 10 0 36 0 0 0 0 0 0 130

Maturat
holuri, scari,

paliere,

oficii,
parcari.

7.67 997.1

60 Maturi paie buc. 2 30 0 0 0 0 0 10 20 10 10 0 0 0 0 82

Maturat
parti

comune +
exterior

9.75 799.5

61
Maturi paie cu coada
din lemn

buc. 0 0 24 24 24 24 0 0 0 0 0 0 0 0 0 96

Maturat

spatii
comune

9.75 936

62 Maturi cu coada PVC buc. 0 0 0 0 0 0 0 0 0 0 0 50 50 0 10 110 7.67 843.7

63
Maturi PVC cu coada
din lemn

buc. 0 10 24 24 24 24 0 0 0 0 0 0 0 50 20 176

Maturat
spatii

comune +
exterior

7.67 1349.92

64 Molton m.l. 5 0 40 40 40 40 0 0 0 0 0 0 0 100 0 265

Pt.spalat
gresia de pe

hol/parti
comune

9.68 2565.2

65
Mopuri bumbac (mici,
mari)

buc. 25 0 0 0 0 0 0 0 0 0 0 0 0 50 0 75 3.72 279

66
Mopuri bumbac
(mari)

buc. 0 0 0 0 0 0 0 0 0 50 20 0 0 0 0 70 4.84 338.8

67 Mopuri buc. 0 0 20 20 0 0 0 0 0 0 0 0 0 0 0 40 3.72 148.8

68 Mopuri mari cu coada buc. 10 0 10 10 10 10 20 20 0 0 0 0 0 0 0 90 7.79 701.1

48

69 Mopuri cu coada lemn buc. 0 0 0 0 10 10 0 30 0 0 0 70 70 50 20 260

Spalat cele
doua scari,

paliere,
oficii,
ghene,
camere
(cand se

elibereaza)

7.79 2025.4

70
Odorizant wc Bref
Power Active Pine

buc. 20 0 0 0 0 0 0 0 0 0 0 0 0 20 0 40 4.6 184

71 Pansament steril
pach
.

6 0 0 0 0 0 0 0 0 0 0 30 30 50 0 116 3 348

72 Pânză sac m.l 0 0 0 0 0 0 0 0 0 0 0 0 0 90 0 90 6.5 585

73
Pensule diferite, set de
5 buc.

Set 0 0 0 0 0 0 0 0 0 0 0 2 10 8 0 20 8.4 168

74 Pensule mari buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 10 0 10 1.13 11.3

75
Perii covoare PVC cu
coada (sau maner)

buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 10 20 30 11.39 341.7

76
Perii diferite,
universale

buc. 0 0 0 0 10 0 0 0 0 0 0 0 0 20 0 30 2.29 68.7

77 Perii păianjeni+cozi buc. 0 0 0 0 0 0 0 0 0 0 0 20 20 15 0 55 12.35 679.25

78 Perii PVC buc. 0 0 0 0 0 0 0 0 0 0 0 25 25 0 0 50 2.39 119.5

79
Perii spalat pubele
(sarma-5, plastic-5)

buc. 0 0 10 10 10 10 0 0 0 0 0 0 0 20 0 60 2.39 143.4

80 Perii sarma buc. 0 0 0 10 10 0 0 0 0 0 0 0 0 20 0 40 4.5 180

81 Perii unghii buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 50 0 50 1.3 65

82 Perii wc buc. 0 0 0 0 0 0 0 0 20 0 0 0 0 0 0 20 2.39 47.8

83
Perii
wc.(perie+suport)

buc. 5 0 10 0 0 0 0 0 36 0 0 75 75 30 0 231
Spalat wc-

uri
4.16 990.96

84 Pompa desfundat buc. 2 0 10 0 0 0 0 0 0 0 0 0 0 10 0 22 4.25 93.5

85
Prosoape bumbac
(cantina-70x90)

buc. 6 0 0 0 0 0 0 0 0 0 0 0 0 100 0 106 12.91 1368.46

86 Prosoape mici buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 100 0 100 3.79 379

87
Sapun lichid bidon de
5 l

buc. 7 0 0 0 3 0 0 0 0 0 0 15 15 20 0 60 9 540

88 Săpun toaletă buc. 5 50 0 0 0 0 0 0 0 0 0 0 0 80 50 185
Uz personal
de serviciu

1.61 297.85

89 Saci gunoi de 40 l Role 50 0 0 30 30 0 40 0 0 0 0 100 100 100 0 450 4.05 1822.5

90 Saci menajeri de 120 l Role 10 0 10 0 0 10 0 120 0 0 0 0 0 50 0 200 4.83 966

91 Saci menajeri 35-50 l buc. 50 0 20 0 0 20 0 0 0 100 100 0 0 50 0 340 4.05 1377

92
Saci menajeri pt cos
gunoi, suluri de 50

sulu
ri

0 0 0 0 10 0 0 0 0 0 0 0 0 200 0 210
Evacuat

gunoi din
4.05 850.5

49

buc. a 35 litri cabine wc.

93
Saci pubele diferiti
role de 10 buc.

Role 0 0 0 0 10 0 0 0
10
0

0 0 0 0 100 0 210

Evacuare
gunoi de pe
spatiu verde

si camin

4.05 850.5

94 Saci menaj de 240 L Role 0 0 0 0 0 0 0 0 0 0 0 200 200 0 0 400 4.83 1932

95 Servetele masa hartie
pach
.

50 0 0 0 0 0 0 0 0 0 0 0 0 2500 0 2550 2.87 7318.5

96
Set tacam de unica
folosinta (cutit,
lingura, furculita)

Set 0 0 0 0 0 0 0 0 0 0 0 0 0 10 0 10
set de 100

buc
34.65 346.5

97 Soda rufe de 500g
pach

.
0 0 30 30 30 30 0 0 0 0 0 0 0 160 0 280 3.62 1013.6

98
Solutie covoare
Biocarpet sau Toje de
750ml

buc. 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 10 8.12 81.2

99
Solutie Domestos de 5
l

buc. 5 0 5 5 5 5 4 9 0 0 0 40 40 20 0 138 33.82 4667.16

100
Soluţie geam cu
spuma

buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 20 20 4.75 95

101
Solutie geam Clin de
500ml

buc. 10 0 30 30 30 30 20 40 0 30 20 150 150 80 0 620 4.46 2765.2

102
Solutie geam Rivex

gllass 750ml
buc. 0 20 10 10 10 10 0 0 50 0 0 0 0 0 0 110

Formula cu
alcool,
spalat

geamuri
parti

comune/

5 550

103
Solutie spalat geamuri
Rivex, Rex, Sano de

750 ml

buc. 5 0 60 60 60 60 0 0 0 0 0 0 0 30 0 275

Geamuri pe
peliere,
geamuri

scara fata

(sunt duble),
geamuri

scara spate
(sunt duble),

geamuri
intrare
camin,

geamuri
cabina

portari,
geamurile

din camerele

5 1375

50

care se
elibereaza./

Cantina.

104
Solutie faianta Sano

(solutie universala)
Kg 5 0 20 20 20 20 10 50 0 40 20 300 300 20 0 825

Crema de
curatat

pentru uz

universal;
spalat

faianta parti
comune
doze de
1000g.
Pentru

grasime,

murdarie,
pt.chiuvete,
cadite, vas

wc.U6B1B2

8.13 6707.25

105
Solutie gresie SANO
sau DOMESTOS,

recipient plastic 1l / 3l

Litri 10 0 80 80 80 80 0 50 0 0 0 0 0 0 0 380 9.15 3477

106
Solutie Domestos 24h
750ml

buc. 0 0 0 0 0 0 0 0
10
0

0 0 0 0 0 0 100
Dezinfectat

parti
comune

7.69 769

107
Solutie gresie
PRONTO

buc. 15 30 0 0 0 0 0 0
10
0

0 0 0 0 0 70 215
Spalat parti

comune
10.49 2255.35

108
Solutie gresie Pronto,
Superrici, Preziose
750ml

buc. 0 0 0 0 20 10 0 0 0 0 0 0 0 0 0 30 17.48 524.4

109
Solutie Pronto Clasic
de 300ml

buc. 0 0 10 10 0 0 0 0 0 0 0 0 0 0 0 20 10.49 209.8

110
Solutie SANO-

POLIWIX 2 l ceramic
buc. 10 0 0 0 0 0 0 0

15

0
0 0 0 0 0 0 160 14.19 2270.4

111 Solutie Mr.Proper buc. 5 0 0 0 0 0 0 0 0 0 0 0 0 50 0 55 6.19 340.45

112
Solutie spalat vase
PUR 900 ml

buc. 10 0 0 0 0 0 0 0 0 0 0 20 20 150 0 200 6.5 1300

113 Solutie wc SANO Litri 5 0 0 0 0 0 0 0 0 0 0 200 200 20 0 425 8.84 3757

114 Spirt-sticle de 500ml buc. 12 0 0 0 5 0 2 2 0 0 0 10 10 10 0 51 4.38 223.38

115
Spray mobila
PRONTO

buc. 10 0 0 10 0 0 0 0 0 0 0 20 20 10 0 70 12.57 879.9

116 Stergator geam buc. 0 0 0 0 0 0 0 0 0 0 0 15 15 0 0 30 6.42 192.6

117 Tix Ajax-de 500g buc. 5 0 0 0 0 0 0 0 50 50 30 0 0 100 30 265
Spalat parti

comune
4.74 1256.1

51

118 Tix Sano buc. 5 0 0 0 0 0 5 20 0 0 0 100 100 0 0 230 4.64 1067.2

119 Vata medicinala
pach
.

10 0 0 0 0 0 0 0 0 0 0 25 25 10 0 70 3.23 226.1

120
Var cloros, sac de
20kg

buc. 0 5 5 5 5 5 0 0 0 0 0 10 10 8 0 53
Dezinfectat

parti
comune

5 265

TOTAL 150654.27

Nr.

crt.

DIRECTIA

SOCIAL

U.M

Directia

Social si

Camin

Davila

CĂMINE

TOTAL Observatii

Pret

unitar

mediu

RON

fara

TVA

Valoare

fara

TVA

Materiale

sanitare şi

electrice

U1 U2 U3 U4 U5 U6
B1/

B2
E P20 A2

Sp.

48
Bolint

Sp.46/

Cant.
Spălăt

1
Baterie monobloc
de bucatarie (cu
gat lung)

buc. 2 5 10 10 10 10 5 0 0 0 0 0 0 4 0 56

Baterie

monocoman
da bucatarie
gat lung tip
\"lebada\"-

PracticMaga
zin.ro

30.64 1715.8

2
Baterie actionata
in perete prin

obertainer

buc. 0 0 3 3 3 3 0 0 0 0 0 0 0 2 4 18 33.63 605.3

3 Baterie bucatarie buc. 0 0 10 10 10 10 0 0 0 0 0 0 0 0 0 40

Sistem
monoaction
ar inox, cu

gat de
lebada mare
(BATERIE
SHELLEY

BUCATAR
IE

MY3504-
40)

60.48 2419.2

4 Baterie baie dus buc. 2 5 10 10 10 10 5 10 30 20 10 15 15 20 2 174

Sistem
monoaction
ar inox, cu

dublu sitem
de curgere

(dus +

52.34 9107.16

52

teava)/U2-
U5.

Intretinere

parti
cumune
P20/A2.

Pt.camerele
studentilor,
pt. camere
Erasmus.
155mm

latime la
gauri

prindere/U1.
Intretinere
instalatii
sanitare

parti
comune

P20/A2.

5
Baterie monobloc
lavoar-pipa
obisnuita

buc. 2 5 10 10 10 10 5 10 20 20 10 25 25 20 0 182

Pt.wc
portari,
pt.oficiu

femei
serviciu,
pt.camere

studenti/B1

B2 (Baterie
spalator

monocoman
da RPC
Venus).
Sistem

monoaction
ar, cu gat de

lebada./U2-
U5. Pt.

chiuveta
baie/U6. Cu

furtune
lungi/E

27.02 4917.64

6
Baterii stativ

lavoar baie
buc. 0 0 2 2 2 2 0 0 20 0 0 0 0 0 0 28 27.02 756.6

7 Baterie spalator buc. 0 0 0 0 0 0 0 0 0 0 0 10 10 0 0 20 27.02 540.4

8 Bazin wc buc. 1 0 0 0 0 0 0 0 0 0 0 10 10 0 0 21 42.66 895.86

53

9
Becuri economice
20w

buc. 50 0 70 70 70 70 0 0 25 0 0 0 0 200 0 555

Bec
Economic

20w

EHBMT

4.03 2236.65

10
Becuri economice
40w

buc. 0 0 30 30 30 30 0 0 25 0 0 50 100 0 0 295

Bec
economic
EHMBT

40W

6.45 1902.7

11
Becuri economice
75-100w

buc. 0 0 0 0 0 0 100 100 50 75 50 0 0 0 0 375 19 7125

12
Becuri 24w (lift si
subsol)

buc. 0 0 0 0 0 0 0 0 10 0 0 0 0 0 0 10 5 50

13 Becuri 24 v buc. 0 0 10 10 10 10 0 0 0 0 0 0 0 0 0 40

BEC

JOASA
TENSIUNE
E27/24V/75

W
[LOHUIS]

2.07 82.8

14 Becuri 60w, 40w buc. 50 0 0 0 50 50 0 0 0 0 0 0 0 120 0 270

Intretinere
instalatii
electrice

parti
comune si
camere.

1.03 278.1

15 Becuri 100w buc. 0 0 50 50 0 0 0 0 0 75 50 0 0 100 5 330

Intretinere
instalatii
electrice

parti

comune si
camere.

1.13 372.9

16 Becuri 75w buc. 0 0 0 0 0 0 100 100
10
0

0 0 0 0 0 0 300

Pentru
ghene si

casa scarii,
camere

studenti/U6.

Pt.scara
fata/B1B2

1.25 375

17
Becuri halogen cu
soclu GU 5,3-
50w-12V

buc. 130 0 0 0 0 0 0 0 0 0 0 0 0 0 0 130 2.66 345.8

18 Broaşte cu butuc buc. 10 0 5 5 0 0 0 0 10 0 0 0 0 10 0 40 21.44 857.6

54

19 Burduf wc ф 110 buc. 0 0 0 0 5 5 10 10 10 30 20 0 0 20 0 110

Racord
polipropilen
a flexibil si

extensibil
220-550/ф

110.
Intretinere
instalatii
electrice

parti
comune

9.58 1053.8

20 Butuc broasca buc. 10 0 10 20 10 10 0 0 20 0 0 0 0 20 0 100 13.68 1368

21 Butuc yala buc. 0 0 25 25 25 25 0 0 0 0 0 0 0 0 0 100

Dimensiune
: mica-20
buc, mare-

10 buc

14.44 1444

22 Capac wc. buc. 0 0 0 0 0 0 0 0 0 0 0 50 50 30 0 130 20.15 2619.5

23
Comutatoare ST
(cu ceramica)

buc. 2 0 15 15 15 15 50 50 50 40 20 25 25 20 0 342

Pt.oficiu
portari,

pt.paliere,
pt.casa

scarii fata,
pt.casa

scarii spate

7.26 2482.9

24
Comutatoare
ELBI cu ceramica

buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 20 0 20

Intretinere
instalatii
electrice

parti
comune si

camere

10.99 219.8

25 Conductor 1,5 m.l 0 0 0 100 0 0 0 0 0 0 0 0 0 0 0 100 0.31 31

26 Conductor 2,5 m.l 0 0 0 0 100 0 0 0 0 0 0 0 0 0 0 100 0.52 52

27
Corp neon 18w cu
protectie (cu 1
tub)

buc. 0 0 0 10 0 0 10 10 0 20 10 0 0 0 0 60 18.76 1125.6

28
Corp neon 18w cu
protectie (cu 2
tuburi)

buc. 0 0 0 0 0 0 20 10 0 20 10 0 0 0 0 60 28.44 1706.4

29 Cot burduf wc buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 20 0 20 25.06 501.2

30 Coturi ½, ⅜ buc. 0 0 0 20 20 0 0 0 0 0 0 0 0 0 0 40
depozit
online

10.274 410.96

31 Cremoane buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 50 0 50 4.67 233.5

55

32 Cuier baie buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 20 0 20

Cuier din

inox cu 12
agatatori

9.68 193.6

33
Dibluri diferite
ф8, ф10, ф12

Set 0 0 0 0 0 0 0 0 0 0 0 0 0 100 0 100

Intretinere
instalatii
electrice

parti
comune si

camere /
Depozit
online

8.78 878

34 Drosere 18w/22w buc. 30 0 0 0 0 0 0 0 0 0 0 20 20 0 0 70
Pt Camin
Davila de

22w
6.31 441.7

35 Drosere 36w buc. 0 0 0 0 0 0 0 0 0 0 0 20 20 0 10 50 7.45 372.5

36 Drosere 40w buc. 0 10 0 0 20 10 0 0 0 0 0 0 0 0 0 40
Parti

comune.
8.75 350

37
Fasunguri
ceramica

buc. 0 0 0 0 0 0 30 30 20 0 0 0 0 20 0 100 5.6 560

38 Fasunguri ebonita buc. 0 0 10 10 20 10 0 0 0 0 0 0 0 0 0 50 3.75 187.5

39
Fasunguri
(pt.becuri de

100w)

buc. 0 0 0 0 0 0 0 0 0 40 20 0 0 0 0 60 3.75 225

40
Flotoare wc la
semiinaltime tip
Laguna

buc. 7 10 10 10 10 10 0 0 0 0 0 0 0 0 0 57 8.03 457.71

41
Furtun dus flexibil
cu para (1/2")

buc. 0 0 0 5 5 0 0 0 0 0 0 0 0 0 0 10

Pt. camere
studenti,
pt.camere

protocol.

16.12 161.2

42
Furtun dus flexibil
cu para

buc. 0 0 10 10 10 10 30 20 0 0 0 15 15 30 0 150 16.12 2418

43
Holşuruburi
diferite ф8, ф10,
ф12

buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 100 0 100 1.3 130

44 Intrerupator dublu buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 10 10 4.76 47.6

45

Intrerupator

Modular 16 A
normal, alb-
GEWISS

buc. 30 0 0 0 0 0 0 0 0 0 0 0 0 0 0 30 4.76 142.8

46
Intrerupatoare ST
(cu ceramica)

buc. 0 0 15 15 15 15 0 0 50 40 20 25 25 30 0 250
Pt. oficii,

pt.camerele
studentilor

3.79 947.5

http://www.shopmania.ro/mobila/p-cuier-din-inox-cu-12-agatatori-55536839
http://www.shopmania.ro/mobila/p-cuier-din-inox-cu-12-agatatori-55536839
http://www.shopmania.ro/mobila/p-cuier-din-inox-cu-12-agatatori-55536839

56

47 Izolir band Role 0 0 0 10 0 0 5 5 0 10 5 0 0 20 0 55

Intretinere
instalatii
electrice

parti
comune si
camere.

2.09 114.95

48
Lacate mari si
mijlocii

buc. 0 0 10 10 10 10 0 0 0 0 0 0 0 10 0 50 4 200

49 Lavoar ceramica buc. 0 0 7 7 7 7 0 0 0 0 0 15 15 10 0 68

Sistem de

prindere in
perete. L
50cm, l
40cm

(aprox.50cm
B1B2)/de
550 pentru

splai 48

95.97 6525.96

50
Lavoare pentru
console de 550

buc. 0 0 0 0 0 0 0 0 10 0 0 0 0 0 0 10 88.7 887

51
Lampi neon
2x18w Philips

buc. 0 0 0 0 0 0 10 0 0 20 10 0 0 0 0 40

Intretinere
instalatii
electrice

parti
comune.

57.6 2304

52 Mufe ½, ⅜ buc. 0 0 10 10 0 0 0 0 0 0 0 0 0 0 0 20 3.65 73

53 Nipluri ⅜, ½, ¼ buc. 0 0 0 0 30 30 0 0 0 0 0 0 0 0 0 60 6.79 407.4

54 Obertainere buc. 0 0 0 0 0 0 0 0
10
0

0 0 0 0 0 0 100 3 300

55 Picior lavoar buc. 0 0 0 0 0 0 0 0 0 0 0 15 15 0 0 30 79.84 2395.2

56
Prelungitor 3
posturi/5m

buc. 3 0 0 5 0 0 0 0 0 0 0 5 5 5 0 23 31.47 723.81

57
Prelungitor 3
posturi/10m

buc. 3 0 0 0 5 0 0 0 0 0 0 10 10 5 0 33 43 1419

58
Prelungitor -buton
intrerupator

buc. 2 0 3 0 0 0 0 0 0 0 0 0 0 10 0 15 32 480

59
Priza simpla
SUKO (cu

ceramica)

buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 10 5 15 6.22 93.3

60
Prize duble SUKO
(cu ceramica)

buc. 5 0 0 20 0 0 0 0 0 0 0 0 0 0 0 25

Pt. camere
studenti,
pt.oficiu
portari,
pt.oficiu
femei de

10.94 273.5

57

serviciu

61
Prize duble ST cu
ceramica

buc. 0 0 15 15 15 15 50 30 20 40 20 25 25 20 0 290 9.19 2665.1

62
Prize simple ST
cu ceramica

buc. 0 0 15 15 15 15 0 0 50 0 0 25 25 0 0 160 8.19 1310.4

63

Racorduri
flexibile baterie
monobloc cu
protectie PVC
(lungime 40-
50cm)

buc. 0 0 20 20 20 20 50 50 0 0 0 0 0 0 0 180
Pentru toate
chiuvetele
din camin

4.28 770.4

64

Racorduri
flexibile pt. baterii
monoactionare cu
cap de 1/2

buc. 0 0 50 50 50 50 0 0 50 0 0 0 0 0 0 250

Racorduri

flexibile 1/2
- stut 40cm

(baterii
monobloc)

(E)

3.77 942.5

65 Racord sifon buc. 0 0 50 50 50 50 0 0 0 0 0 0 0 0 0 200
1"-10buc, 1
¼"-20buc,
1½ -20buc

3.8 760

66
Racorduri
flexibile ½-½ de

40cm

buc. 0 0 0 0 0 0 0 0 30 40 20 150 150 0 0 390

Intretinere
instalatii
sanitare

parti
comune/P20

A2

3.72 1450.8

67
Racorduri baterie
monobloc 1/2-1/4

buc. 0 0 0 0 20 10 0 0 0 40 20 0 0 0 0 90

Intretinere

instalatii
sanitare
camere

9.88 889.2

68
Racorduri
flexibile pt.baterii
monobloc

buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 60 0 60 5.32 319.2

69
Racorduri

flexibile 1/2-3/8
buc. 0 0 0 0 0 0 20 20 10 40 20 100 100 0 0 310

Intretinere

instalatii
sanitare

parti
comune.
Pentru

rerzervor
wc/U6,B1,B

2

3.24 1004.4

58

70 Racorduri wc 110 buc. 0 0 0 0 0 0 0 0 0 0 0 10 10 0 0 20 22.12 442.4

71 Reductie 1/2-3/8 buc. 0 0 0 0 10 0 0 0 0 0 0 0 0 0 0 10 1.42 14.2

72
Rezervor wc la
semiinaltime

Laguna

buc. 0 0 5 5 5 5 0 0 20 10 10 0 0 0 0 60

Intretinere
instalatii
sanitare

parti
comune

80.56 4833.6

73
Robineti calorifer
1/2" tur

buc. 0 0 20 20 20 20 0 0 0 0 0 0 0 0 0 80 9.41 752.8

74
Robineti calorifer
1/2" retur

buc. 0 0 20 20 20 20 0 0 0 0 0 0 0 0 0 80 9.4 752

75
Robineti coltar
1/2"→1/2"

buc. 0 0 10 0 0 10 0 0 30 30 30 0 0 0 0 110
Pentru
ghena

colectoare
18.56 2041.6

76
Robineti coltar
1/2"→1/3"

buc. 0 0 0 10 0 0 0 0 0 0 0 0 0 0 0 10 18.56 185.6

77
Robineti coltar
3/8"-1/2"

buc. 0 10 0 0 0 20 0 0 10 15 10 15 15 0 0 95

Intretinere
instalatii

sanitare
parti

comune/P20
. Intretinere

camere.

12.37 1175.15

78
Robineti coltar pe
bila 1/2"

buc. 0 0 20 20 20 20 0 0 0 0 0 0 0 0 0 80 12.37 989.6

79
Robineti trecere
1/2" Nr.2 (pe bila)

buc. 0 0 20 20 20 20 0 0 0 0 0 0 0 0 0 80 13.81 1104.8

80
Robineti trecere
½"-½"

buc. 0 10 0 10 10 0 0 0 0 0 0 0 0 0 0 30 13.81 414.3

81
Robineti trecere
1/2" Nr.1 (pe bila)

buc. 0 0 20 20 20 20 0 0 0 0 0 0 0 0 0 80 13.81 1104.8

82
Robineti trecere
½"

buc. 0 0 0 0 0 0 0 0 0 0 0 50 50 0 0 100 13.81 1381

83
Sarma cupru de
ф1 mm sau 1,5
mm, role de 10 m

Role 0 0 0 5 0 5 0 0 0 0 0 0 0 0 0 10
Intretinere
camere si
tablouri

31.45 314.5

84 Silicon Tub 0 0 0 0 0 3 3 0 0 0 0 0 0 0 0 6 11.2 67.2

85

Sifon cada cu

ventil de preaplin
1½"

buc. 0 0 20 20 20 20 0 0 0 0 0 0 0 0 0 80 11.29 903.2

86
Sifon cada

1½"→1½"
buc. 0 0 0 10 10 0 0 0 0 0 0 0 0 0 0 20

Pentru
camerele

studentilor
11.29 225.8

59

87
Sifon cadita cu
ventil

buc. 0 0 0 0 0 0 10 10 0 0 0 0 30 0 0 50
Pentru

caditele din
camin

19 950

88
Sifon flexibil +
ventil 1 tol

buc. 0 0 0 0 0 0 10 10 50 0 0 0 0 0 0 70 11.29 790.3

89
Sifon flexibil +
ventil 1 tol 1/2

buc. 0 0 10 0 0 0 10 20 0 0 0 0 0 0 0 40 11.29 451.6

90
Sifonari + ventile
cadita 1½" ф40

buc. 0 0 0 0 0 0 0 0 0 30 30 0 0 0 0 60

Intretinere
instalatii

sanitare
parti

comune

19 1140

91 Sifon 1 ½" buc. 0 0 0 10 0 0 0 0 0 0 0 0 0 0 0 10

Intretinere
instalatii
sanitare
camere

11.29 112.9

92 Sifonari 1 ¼" buc. 0 0 0 0 0 0 0 0 0 20 20 0 0 0 0 40

Intretinere
instalatii
sanitare
camere

11.29 451.6

93 Sifon flexibil 1 ¼" buc. 0 0 0 0 0 0 3 0 0 0 0 25 25 0 0 53 11.29 598.37

94 Sifon flexibil 1 ½ buc. 0 0 0 0 0 0 0 0 0 0 0 25 25 0 0 50 11.29 564.5

95 Sifon pardoseala buc. 0 0 0 0 0 0 0 0 0 10 10 0 0 0 0 20
Pentru

scurgerile
din bai

24.32 486.4

96
Sigurante
automate 25A

buc. 0 0 0 0 20 20 0 0 20 20 20 15 15 0 0 130

Intretinere
instalatii
electrice
tablou

electric/P20.
Camere si

parti
comune.

Diferite/E

9.4 1222

97 Sigurante 32A buc. 0 0 0 0 0 0 0 0 0 0 0 15 15 0 0 30 9.4 282

98 Startere buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 100 0 100 1.4 140

99
Startere in serie
(universale)

buc. 0 0 0 0 0 0 20 50 0 0 0 0 0 0 0 70 1.4 98

100
Startere universale
Philips 18w (serie)

buc. 0 0 0 0 0 0 0 0 0 50 50 0 0 0 0 100 1.4 140

101
Startere universale

(de la 18w →
buc. 0 0 30 0 0 0 50 0 0 0 0 0 0 0 0 80

Pt.lampile
de pe holuri,

pt.lampile
de pe casa

1.4 112

60

scarii

102 Startere 18w buc. 0 0 0 0 0 0 0 0 0 0 0 100 100 0 0 200 1.4 280

103 Startere 20w buc. 0 0 0 30 0 0 0 0 0 0 0 0 0 0 0 30 1.4 42

104 Startere 36w buc. 0 0 0 0 0 0 0 0 0 0 0 100 100 0 10 210 1.4 294

105 Startere 40w buc. 0 0 0 0 30 0 0 0 0 0 0 0 0 0 0 30 1.4 42

106
Startere 5-65w, 2-
22w

buc. 0 0 100 100 100 100 0 0 0 0 0 0 0 0 0 400 1.4 560

107 Startere 2-22w buc. 0 0 0 0 0 0 0 0
10
0

0 0 0 0 0 0 100 1.4 140

108 Startere 2-65w buc. 0 0 0 0 0 0 0 0 50 0 0 0 0 0 0 50 1.4 70

109
Ştergător pentru
picioare

buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 25 0 25 9.16 229

110
Suport hartie
igienica

buc. 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 40.32 80.64

111

Suport hartie-
pentru hartie

igienica
profesionala

buc. 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 80.65 322.6

112
Transformator
12V-50w

buc. 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 20 10.41 208.2

113
Tuburi neon de
18w

buc. 0 0 20 20 20 20 100 100
20
0

0 0 50 50 100 0 680
Pt.lampi bai,

cam.
protocol

7.55 5134

114
Tuburi neon de
18w Philips

buc. 30 0 0 0 0 0 0 0 0 150 100 0 0 0 0 280

Intr
instalatii
electrice

parti
comune

7.55 2114

115 Tub neon 20w buc. 0 25 0 0 0 0 0 0 0 0 0 0 0 0 0 25
Parti

comune
7.55 188.75

116 Tub neon 40w buc. 0 50 0 0 0 0 0 0 0 0 0 0 0 0 5 55 7.86 432.3

117 Tub neon 36w buc. 0 0 40 0 40 0 0 0 50 0 0 100 100 100 5 435

Pt.baile
camerelor

studentilor,
pt.holuri si
casa scarii
fata, oficii.

7.86 3419.1

118

Tuburi neon de

36w (lungi si
subtiri)

buc. 0 0 90 90 90 90 0 0 0 0 0 0 0 0 0 360 7.86 2829.6

61

119 Vas w.c. buc. 0 0 5 5 0 0 0 0 0 0 0 10 10 5 0 35

Pentru
bai/cu iesire
laterala la

Splai 48 si
Bolintinean

u

75 2625

120
Vas wc + set
fixare ROMA

buc. 0 0 0 0 5 5 0 0 0 0 0 0 0 0 0 10

Intretinere
instalatii
sanitare

parti

comune

75 750

121
Ventilator electric
mic pt.baie

buc. 0 0 0 10 10 0 10 20 0 0 0 0 0 0 0 50 40.32 2016

122 Vopsea verde kg. 0 0 5 5 5 5 0 0 0 0 0 0 0 0 0 20

Vopsit
bancile
intrare
camin.

6.21 124.2

123
Vopsea galbena-
1kg

buc. 0 0 0 0 0 0 0 0 2 0 0 0 0 0 0 2 6.21 12.42

124 Vopsea alba-1kg buc. 0 0 0 0 0 0 0 0 5 0 0 0 0 1 0 6 6.21 37.26

125
Vopsea neagra-
1kg

buc. 0 0 0 0 0 0 0 0 0 0 0 2 2 1 0 5 6.21 31.05

126 Vopsea verde-1kg buc. 0 0 0 0 10 0 0 0 0 0 0 0 0 0 0 10 6.21 62.1

127
Zavor usi wc-
uri+dusuri

buc. 0 0 0 0 0 0 0 0 30 30 30 30 30 20 0 170 8.85 1504.5

TOTAL 129446.34

Nr. DIRECTIA SOCIAL

U.M

Directia

Social si

Camin

Davila

CĂMINE

TOTAL Observatii

Pret

unitar

mediu

RON

fara

TVA

Valoare

fara

TVA crt.

Marteriale

pt.infrumusetarea

zonei camin.

U1 U2 U3 U4 U5 U6
B1/

B2
E P20 A2

Sp.

48
Bolint

Sp.46/

Cant.
Spălăt

1 Gazon (iarba) de 5 kg buc. 0 0 1 1 1 1 0 0 1 0 0 0 0 0 0 5

Semanat
spatiul din

fata
caminului.

110.83 554.15

2
Pomi ornamentali
TUIA sau TEI

buc. 0 0 15 15 15 15 0 0 0 0 0 0 0 0 0 60 25 1500

TOTAL 2054.15

62

Nr.

crt

DIRECTIA SOCIAL
U.

M

CĂMINE

Spalat TOTAL
Observ

atii Materiale sanitare şi

electrice pentru 2014
U1 U2 U3 U4 U5 U6

B1/

B2
E P20 A2

Sp.

48
Bolint

Sp.46/

Cant

1 Baterie dus monobloc buc. 10 10 10 10 10 10 5 15 15 15 15 15 10 0 150

2
Baterie perete spalator

monobloc
buc. 0 0 0 0 0 0 0 0 0 0 0 0 0 2 2

3
Baterie stativa spalator
monobloc

buc. 10 10 10 10 10 10 2 0 15 0 3 0 2 0 82
pipa
lunga

4
Baterie stativa lavoar

monobloc
buc. 10 10 10 10 10 10 5 15 5 15 15 15 15 0 145

5 Bazin semi-inaltime buc. 5 5 5 5 5 5 5 12 12 12 12 12 12 0 107
pentru

wc

6
Bec economic E27

spirala
buc. 20 100 100 100 100 50 100 100 100 50 30 50 50 0 950 scurte

Nr. DIRECTIA SOCIAL

Directia

Social si

Camin

Davila

 CĂMINE

TOTAL
Observa

tii

Pret

unitar

mediu

RON fara

TVA

Valoare

fara

TVA crt.
Produse de

salubrizare şi P.S.I.
U.M. U1 U2 U3 U4 U5 U6

B1/

B2
E P20 A2

Sp.

48
Bolint

Sp.46/

Cant.
Spălăt

1 Lopeţi zapada metal buc. 0 0 0 0 0 0 0 0 2 0 0 0 0 6 0 8 23.2 185.6

2
Lopeti zapada plastic
cu rama metal

buc. 0 0 0 0 0 0 0 0 0 1 1 0 0 4 0 6 16.93 101.58

3 Lopeti zapada PVC buc. 0 0 5 5 5 5 0 0 4 0 0 5 5 5 0 39 16.93 660.27

4 Pubele gunoi 240 l buc. 0 0 10 10 10 10 0 0 6 0 0 0 0 0 0 46 149.6 6881.6

5
Pubele gunoi 100/120
l

buc. 0 0 5 5 5 5 0 0 4 0 0 0 0 0 0 24 105.6 2534.4

6
Sare deszapezire de

50 kg
saci 0 2 3 3 4 4 0 0 2 0 0 4 4 2 0 28

Pentru
parcare,
pentru
iesire
ghena

colectoar
e.

19 532

TOTAL 10895.45

63

7 Becuri 24 v buc. 25 25 25 25 25 0 0 25 25 25 0 0 0 0 200
pentru

subsol

8
Racord flexibil si
extensibil pt. vas wc

buc. 0 0 0 0 0 0 0 5 5 5 5 5 3 0 28
Dn=Ø11

0

9 Comutatoare ST buc. 15 15 15 15 15 10 15 25 25 25 25 25 25 0 250
corp

ceramic

10 Conductor cu 1.5 mmp ml 100 100 100 100 100 100 100 100 100 100 100 100 100 0 1300

11 Conductor cu 2.5 mmp ml 50 50 50 50 50 50 50 50 50 50 50 50 50 0 650

12 Corp iluminat 2*18 w buc. 10 10 10 10 10 10 0 0 0 0 0 0 0 0 60

hol

camin si

camere

13 Corp iluminat 1*18 w buc. 10 10 10 10 10 10 0 0 0 0 0 0 0 0 60

14 Drosere 18 w buc. 50 50 50 50 50 50 50 30 50 50 6 20 10 0 516

15 Drosere 36 w buc. 100 15 15 15 15 15 15 15 0 0 20 30 20 5 280

16 Dulie ebonita E27 buc. 15 15 15 15 15 15 15 50 30 30 0 0 20 0 235

17 Intrerupatoare ST buc. 15 15 15 15 15 15 15 5 5 5 5 5 25 2 157
corp

ceramic

18 Lavoare buc. 3 3 3 3 3 3 3 6 6 6 6 6 6 0 57

dimensi
une 550-

600

19 Prize ST duble Schuko buc. 15 15 15 15 15 15 15 25 25 25 25 25 25 2 257
corp

ceramic

20
Racord flexibil baterie

monobloc 1/2
buc. 50 50 50 50 50 50 50 50 50 50 50 50 50 0 650

L- 40

cm

21 Racord flexibil 1/2-3/8 buc. 25 25 25 25 25 25 25 25 25 25 25 25 25 0 325 L-40 cm

22 Robinet coltar ½ buc. 30 30 30 30 30 15 15 15 10 30 10 10 10 0 265

23 Robinet coltar ½ - ⅜ buc. 10 10 10 10 10 10 10 10 10 10 10 10 5 0 125
pentru

rez. wc

24
Robinet trecere
ppr20mm

buc. 30 30 30 30 30 10 10 0 0 0 0 0 0 0 170

25
Sifon cada cu preaplin si
ventil Dn=Ø40

buc. 10 10 10 10 10 10 0 0 0 0 0 0 0 0 60

26
Sifon cadita cu ventil
Dn=Ø40

buc. 0 0 0 0 0 0 10 10 10 10 10 10 5 0 65

64

27
Sifon flexibil + ventil

lavoar 1"¼
buc. 15 15 15 15 15 15 15 15 15 15 15 15 15 2 197 Dn=Ø32

28
Sifon flexibil + ventil
lavoar 1"½

buc. 0 0 0 0 0 0 0 0 5 0 0 0 0 2 7 Dn=Ø40

29
Sifon flexibil + ventil

spalator 1"½
buc. 10 10 10 10 10 10 2 0 15 0 3 0 2 0 82 Dn=Ø40

30
Sigurante "bipolare" 25
A

buc. 10 10 10 10 10 10 5 10 10 10 10 10 10 0 125

31
Sigurante "bipolare" 16

A
buc. 10 10 10 10 10 10 0 0 0 10 0 10 10 0 90

32
Sigurante "bipolare" 32
A

buc. 0 0 0 0 0 0 10 10 10 0 10 0 10 0 50

33 Silicon sanitary buc. 5 5 5 5 5 5 5 5 5 5 5 5 5 0 65

pentru

izolarea

cazilor

34 Starter 18 w buc. 50 50 50 50 50 50 50 30 50 50 6 20 10 0 516

35 Starter 36 w buc. 100 25 25 25 25 25 25 25 0 0 20 30 20 5 350

36
Teava scurgere pentru

vas wc
buc. 10 10 10 10 10 10 10 20 20 20 10 10 0 0 150

Ø50cm

cu Ø
40cm

37 Tub neon 18 w buc. 50 50 50 50 50 50 50 30 50 50 6 20 10 0 516

38 Tub neon 36 w buc. 100 25 25 25 25 25 25 15 0 0 20 30 20 0 335

39 Vas wc buc. 3 3 3 3 3 3 0 5 5 5 5 5 2 0 45

65

Necesarul de lucrari si reparatii camine, cantina si spalatorie, pentru anul 2015

I. Reparatii/lucrari prioritare.

II. Reparatii/lucrari care se vor executa in limita fondurilor disponibile.

I. Reparatii/lucrari prioritare.

In cadrul acestui capitol lucrarile se vor executa in ordinea necesitatii lor, dupa cum

urmeaza:

Exemplu: pentru fiecare camin in parte, in primul rand, vor fi rezolvate problemele

urgente cum sunt: tamplaria termopan, izolatia geamurilor, instalatii sanitare, electrice,

reparatii terasa/acoperis, refacerea izolatiei de pardoseala din grupurile sanitare comune,

etc.; dupa executarea acestor lucrari vor fi inlocuite usile din Caminul Splai 48; ulterior

vor fi rezolvate celelalte probleme din cuprinsul capitolului I Reparatii/lucrari prioritare

(ex.zugravirea holurilor, camerelor, etc.).

CAMIN DAVILA

1. De reparat tencuiala din jurul geamurilor de pe casa scarii deoarece s-au produs

infiltratii datorita ploilor;

2. De zugravit holul de la etajul III;

3. De igienizat casa scarii.

CAMIN U1

1. De verificat si remediat tamplaria termopan (parti comune si camere);

2. De izolat geamurile de pe partile comune;

3. De zugravit holurile si casa scarii;

4. De zugravit 6 camere.

CAMIN U2

1. De igienizat si zugravit holurile caminului.

2. De izolat geamurile de pe partile comune;

3. De renovat 10 camere;

CAMIN U3

1. De igienizat si zugravit holurile caminului;

2. De izolat geamurile de pe partile comune;

3. De renovat 10 camere.

CAMIN U4

1. De renovat 10 camere;

66

2. De izolat geamurile de pe partile comune;

3. Reparatii balcoane-exterior.

CAMIN U5

1. De zugravit si vopsit holurile caminului;

2. De izolat geamurile de pe partile comune;

3. De renovat 10 camere;

CAMIN U6

1. De reparat balcoanele la etajele I, III, IV, V si VII;

2. De revizuit toata instalatia electrica, in tot caminul, in toate camerele si la toate

oficiile;

3. De zugravit 10 camere si un oficiu cu dus;

4. De izolat geamurile de pe partile comune;

5. De reparat instalatiile sanitare in 10 camere;

6. De reparat terasa de la etajul I din spate, deoarece apa provenita de la ploi si

zapada se scurge pe tabloul electric de la parter.

CAMIN B1

1. De zugravit 10 camere;

2. De reparat urgent scarile de la intrarea in camin;

CAMIN B2

1. De reparat terasa deoarece se produc infiltratii la camera 715/B2 si pe casa scarii,

fata;

2. De turnat sapa in subsolul caminului B2;

3. De reparat urgent scarile de la intrarea in camin;

4. De facut scurgerea in subsolul caminului B2;

5. De inlocuit teava de caldura dintre caminele B2 si B (camin ce apartine

Universitatii Bucuresti);

6. De zugravit 10 camere.

CAMIN E

1. Revizuirea (schimbarea) instalatiei electrice din camere, holuri constand in inlocuirea

prizelor, inlocuirea cablurilor de la doze la anumite prize, comutatoarelor, intrerupatoarelor care

nu au mai fost schimbate din 1996. S-au inlocuit doar in caz de forta majora. Reprezinta un real

pericol pentru student.

2. Igienizarea totala a caminului in perioada vacantei de vara a anului 2014 sau 2015

(20 camere, reparatii partiale in holuri, casa scarilor si spatii adiacente, wc-uri, dusuri);

67

3. Reparatii, acolo unde este nevoie, in bai, wc-uri, acolo unde exista infiltratii sau

defectiuni la instalatia sanitara;

4. Reparatii ale scarilor din fata caminului si revizie la geamurile si la sistemul de

inchidere al geamurilor termopan;

5. Asfaltarea a circa 40 m de alee care duce la caminul E (sa se faca adresa la

Primaria Sectorului 6, fiindca este pe strada Ilovat nr. 204).

CAMIN P20

1. Reconditionarea izolatiei de pardoseala din toate baile + wc-uri, deoarece s-au

produs infiltratii foarte mari de la un etaj la altul;

2. Igienizarea tuturor partilor comune, deoarece peretii sunt foarte murdari;

3. De igienizat holul de la intrarea in camin;

4. De revizuit caditele de dus;

5. De refacut izolatia de pe camin deoarece se produc infiltratii in camera;

6. Reconditionarea totala a grupului sanitar de la intrare (necesar pazei), intrucat a

fost dezafectat total in vederea reconditionarii;

7. Reconditionarea si dotarea completa a celor 11 guri de incediu;

8. Igienizarea a 10 camere de camin;

9. Revizia si remedierea problemelor existente la geamurile de termopan din camere

si parti comune, intrucat unele sunt crapate si chiar sparte.

CAMIN A2

1. Refacerea izolatiei de pardoseala din toate baile, deoarece se produc infiltratii

foarte mari de la un etaj la altul;

2. Igienizarea tuturor partilor comune, deoarece peretii sunt foarte murdari;

3. De igienizat holul de la intrarea in camin;

4. Pe terasa spatiului de legatura intre caminul A2 si spital trebuie inlocuita izolatia

deoarece in timpul ploilor apa se infiltreaza in camin;

5. Igienizarea grupului sanitar de la intrarea in camin (necesar pazei), peretii fiind

foarte murdari;

6. Reconditionarea caditelor de dus, deoarece nu sunt fixate;

7. De reparat iluminatorul de la intrarea in camin, deoarece nu este functional;

8. De reparat usa principala de acces in camin (din PVC), deoarece nu se inchide,

balamalele fiind defecte;

9. Reconditionarea si dotarea completa a celor 10 guri de incendiu.

CAMIN SPLAI 46

1. De reparat balustrada;

68

2. Zugravirea cabinei portarului si a holului de la intrarea in camin;

3. Inlocuirea instalatiilor electrice de pe scara de serviciu;

4. Verificarea si repararea instalatiei de incalzire, inlocuirea caloriferelor din camere

si de pe holuri, care sunt vechi, colmatate, nu au robineti de aerisire si nu mai dau randamentul

necesar;

5. Inlocuirea usilor si a geamurilor defecte din camerele studentilor;

6. Inlocuirea parchetului din oficii, precum si zugravirea acestora;

7. Zugravirea a 10 camere cu probleme majore, precum si zugravirea bailor si a

toaletelor.

Mentionam ca aceste lucrari sunt necesare pentru asigurarea normelor igienico-sanitare,

a cerintelor si indicatiilor DSPMB.

CANTINA SPLAI 46

Pentru respectarea normelor igienico-sanitare, a cerintelor si indicatiilor DSPMB sunt

necesare urmatoarele:

1. Zugravirea salii de mese si inlocuirea sistemului de iluminat;

2. Repararea instalatiilor sanitare a toaletelor de la sala de mese, precum si

zugravirea lor;

3. Repararea tencuielii si zugravirea cladirii in curtile interioare;

4. Zugravirea holurilor de acces si a cabinei portarilor;

5. Inlocuirea placilor de faianta si gresie din cantina care sunt deteriorate;

6. Zugravirea casieriei, inlocuirea usii si montarea unui sistem de alarma in casierie;

7. Zugravirea camerelor deteriorate din camin;

8. Zugravirea bailor si a toaletelor de pe etaje;

9. Zugravirea birourilor administratiei si camerele depozitelor de materiale si

alimente, precum si a toaletei.

CAMIN SPLAI 48

Lucrari necesare de executat:

1. Reabilitarea acoperisului cladirii – tabla, scandurile de sub tabla, imbinarile de la

colturile acoperisului;

2. Luminatoarele din pod sa fie refacute cu rame, sa se asambleze geam si sa fie

prevazute la montare cu sistem de inchidere/deschidere;

3. Schimbarea tuturor jgheaburilor si burlanelor de pe toata cladirea;

4. Repararea usilor din termopan de la grupurile sanitare, baile comune si de la

balcoane;

69

5. Intrarea principala si unica intrare este prevazuta cu scari in forma de sprirala care

trebuie refacute de la etajul 6 pana la subsol, deoarece acestea sunt sparte si prezinta un pericol

pentru locatarii caminului;

6. Dezafectarea ghenelor vechi de gunoi intrucat nu sunt utilizate si favorizeaza

urcarea sobolanilor in camin.

7. Igienizarea tuturor partilor comune din tot caminul, sunt neigienizate de circa 8

ani, peretii fiind deteriorati si cu multiple infiltratii;

8. Inlocuirea tuturor usilor si tocurilor de la toate camerele din camin. Nu au fost

schimbate, de cand s-a construit cladirea, de aproximativ 100 de ani;

9. Inlocuirea ferestrelor de pe scara principala din vecinatatea ghenei de gunoi.

Tamplaria este foarte uzata si nu permite inchiderea etansa;

10. Repararea usii de la intrarea in camin, care este din lemn si datorita ploilor, a

zapezii este exfoliata, nevopsita si nu se inchide.Usa de la intrarea in camin si tocurile

geamurilor sa fie raschetate, acestea fiind din lemn si date cu un ulei special pentru a se pastra

nuanta lemnului;

11. Consolidarea vitrinei stradale care se clatina si reprezinta pericol de accidentare

pentru pietoni;

12. Montarea unei ferestre de aerisire naturala a holului mare de la intrare, parter,

intrucat lipsa acesteia produce disconfort portarilor;

13. Montarea unei toalete in anticamera ghenei fiind necesara pentru personalul de

paza;

14. Montarea unui ventil pe coloana de aductiune a apei reci, coloana care este

fisurata si in curand va ceda producand inundatie.

CAMIN BOLINTINEANU

Lucrari necesare de executat:

1. Reabilitarea acoperisului cladirii;

2. Curatarea iederei de pe peretii exterior intrucat a produs igrasie si favorizeaza

urcarea sobolanilor in balcoanele si holurile caminului;

3. Izolarea si inchiderea ermetica a usii din subsolul caminului unde se afla canalul

colector intrucat mirosul neplacut patrunde in camin;

4. Igienizarea subsolului care a fost inundat datorita refularii canalului producand si

murdarirea peretilor;

5. Inlocuirea coloanei generale de scurgere care este fisurata, corodata si produce

deseori inundatii emanand miros insuportabil;

70

6. Igienizarea ghenei de gunoi si a holului de acces spre strada, fiind neigienizata din

anul 2005;

7. Inlocuirea coloanelor de ACM si apa rece de la subsol intrucat sunt corodate;

8. Inlocuirea prizelor, comutatoarelor si intrerupatoarelor defecte din camere si parti

comune pentru evitarea electrocutarii si scurt-circuitelor;

9. Reabilitarea copertinelor balcoanelor de la nivelele 4, 5;

10. Izolarea zidului de sub copertina de la nivelul 4, 5 pentru evitarea scurgerilor de

apa si chituirea gresiei care face legatura cu zidul camerelor de la etajul 4, 5;

11. Zugravirea camerelor, bailor comune, grupurilor sanitare, holurilor, casei scarii,

intrarii principale, cabinei portarilor;

12. Inlocuirea vaselor wc unde este cazul si inlocuirea suruburilor de fixare a vaselor

wc in pardoseala.

SPALATORIA MECANICA U.M.F.

1. Izolarea peretelui exterior de la vestiar si zugravirea acestuia intrucat se produc

infiltratii ale apei in urma ploilor;

2. Zugravirea baii si a anexei acesteia intrucat sunt deteriorate de la infiltratiile

produse;

3. Inlocuirea tevilor de scurgere din uscator si din magazia de rufe;

4. Verificarea si repararea sistemului de ventilatie intrucat se produce foarte mult

abur care se inhaleaza si produce imbolnavirea personalului.

II. Reparatii/lucrari care se vor executa in limita fondurilor disponibile.

Lucrarile care fac cuprinsul capitolului II vor fi executate dupa executarea lucrarilor

enumerate la capitolul I.

CAMIN U2

1. De igienizat, zugravit, schimbat instalatia electrica la oficiile de la etajele I, II, V,

VI, VII, VIII;

2. De imbracat cu gresie scarile de la intrare in camin;

3. De reparat terasa de la etajul I;

4. De inlocuit usile din interiorul camerelor (de pe hol, baie, bucatarie).

CAMIN U3

1. De zugravit, igienizat, schimbat instalatia electrica la oficiile de la toate etajele.

2. De zugravit scara caminului de la etajul 8 spre terasa;

3. De inlocuit usile din interiorul camerelor (de pe hol, baie, bucatarie).

71

CAMIN U4

1. De inlocuit usile din interiorul camerelor (de pe hol, baie, bucatarie);

2. De reparat balcoanele exterioare (din capatul holurilor);

3. De zugravit si igienizat oficiile de la etajele II, III , VI, VII, VIII.

CAMIN U5

1. De inlocuit usile din interiorul camerelor (de pe hol, baie, bucatarie);

2. De reparat scarile de la intrarea in camin;

3. De zugravit si igienizat oficiile de la etajele II, III, IV, V, VI, VII, VIII.

CAMIN U6

1. De zugravit holurile si casa scarii;

2. De modernizat doua coloane de instalatii sanitare la camerele studentilor si la

oficii;

3. Inlocuirea usilor la bucatarii si bai acolo unde este cazul;

4. De zugravit scara caminului de la etajul 8 spre terasa;

5. De amenajat un grup sanitar pentru ingrijitoarele din camin;

6. De cimentat si facut scurgere la ghena colectoare (din spatele caminului).

CAMINE B1/B2

La caminele B1/B2, de inlocuit toate caloriferele din camerele studentilor, deoarece sunt

foarte vechi, infundate cu mal si nu dau caldura.

CAMIN B1

1. De revizuit instalatia electrica in 10 camere;

2. De revizuit instalatia sanitara in 20 de camere.

CAMIN B2

1. De revizuit instalatia electrica in 10 camere;

2. De revizuit instalatia sanitara in 10 camere.

CAMIN P20

1. De schimbat usa de la intrare de termopan + turnat sapa;

2. De igienizat magaziile;

3. De igienizat exteriorul de la intrarea in camin;

4. De igienizat subsolul deoarece este insalubru.

De revizuit urmatoarele:

Parter

1. Usile de la intrarea in cele doua bai nu se inchid;

2. Usa de la magazie, de la punctul trafo, de reparat si de asigurat, deoarece nu se

inchide;

72

3. In baia mica, bateria de dus este nefunctionala;

4. De revizuit gresia de pe palier si de la intrare in camin, deoarece este crapata si

lipsesc bucati de gresie, dand un aspect urat holului;

5. Usa principala (PVC) de la intrare in camin nu se inchide, iar geamul este spart;

6. In holul de la intrarea in camin, un neon este nefunctional;

7. In grupul sanitar al portarilor nu exista instalatii sanitare;

8. In camera 014, usa de la intare este defecta, rupta si nu se poate asigura camera,

iar lumina este nefunctionala.

Etajul I

1. In baia mare, bateria de dus este defecta;

2. In cele doua bai, chiuvetele sunt nefunctionale;

3. Usile de la intrare in cele doua bai, nu se inchid;

4. Doua neoane sunt nefunctionale pe palier;

5. Un neon este nefunctional pe scara din spate.

Etajul II

1. In baia mica, o bateria de dus este defecta;

2. In cele doua bai, chiuvetele sunt nefunctionale;

3. Usile de la intrare in cele doua bai, nu se inchid;

4. Patru neoane sunt nefunctionale pe palier.

Etajul III

1. Usile de la intrare in cele doua bai, nu se inchid;

2. In cele doua bai, chiuvetele sunt nefunctionale;

3. Trei neoane sunt nefunctionale pe palier.

Etajul IV

1. Usile de la intrare in cele doua bai, nu se inchid;

2. In cele doua bai, chiuvetele sunt nefunctionale;

3. In baia mica, un rezervor wc lipseste;

4. In baia mare, o baterie de dus este defecta;

5. Un neon este nefunctional pe scara din spate;

6. Doua neoane sunt nefunctionale pe palier.

CAMIN A2

De revizuit urmatoarele:

- De igienizat subsolul deoarece este insalubru;

Parter

1. Doua neoane sunt nefunctionale pe palier;

73

2. Usa de la intrare in baie, nu se inchide;

3. Un neon este nefunctional la baie;

4. Usa de la intrare in grupul sanitar, nu se inchide;

5. Chiuveta de la grupul sanitar este nefunctionala;

6. Un neon este nefunctional la grupul sanitar;

7. Un neon este nefunctional pe scara principala;

8. Usa secundara de la intrarea in camin nu se inchide, amortizorul fiind defect

provoaca un zgomot foarte mare atunci cand se intra si se iese din camin;

9. Instalatia de neon nefunctionala la camerele 001 si 004;

10. Geamurile (PVC) nu se inchid etans la camerele 001, 006, 012 si 014.

Etajul I

1. Un neon este nefunctional pe scara principala;

2. Un neon este nefunctional pe scara din spate;

3. Usa de la intrare in baie, nu se inchide;

4. Un neon este nefunctional la baie;

5. La grupul sanitar lipseste o chiuveta;

6. La grupul sanitar lipseste instalatia de neon;

7. Usa de la intrare grup sanitar, nu se inchide;

8. Geamul (PVC) nu se inchide etans.

Etajul II

1. Un neon este nefunctional pe scara principala;

2. Un neon este nefunctional pe scara din spate;

3. Doua neoane sunt nefunctionale pe palier;

4. Usa de la intrare in baie, nu se inchide;

5. La grupul sanitar un neon este nefunctional;

6. La grupul sanitar o chiuveta este nefunctionala;

7. La grupul sanitar sunt trei rezervoare incomplete, nefunctionale.

Etajul III

1. Un neon este nefunctional pe scara principala;

2. Un neon este nefunctional pe scara din spate;

3. Doua neoane sunt nefunctionale pe palier;

4. Usa de la intrare in baie nu se inchide;

5. Bateria de dus este defecta;

6. La grupul sanitar o chiuveta este nefunctionala.

74

Etajul IV

1. Un neon este nefunctional pe scara principala;

2. Un neon este nefunctional pe scara din spate;

3. La grupul sanitar o chiuveta este nefunctionala.

4. Un neon este nefunctional pe palier;

5. Usa de la intrare in baie nu se inchide;

6. La grupul sanitar un neon este nefunctional.

CAMIN SPLAI 46

1. Inlocuirea parchetului de pe holuri care este putred si vechi, de peste 40 de ani;

2. Inlocuirea lambriurilor de pe scara interioara si a balustrazii de pe scara de

serviciu care face legatura cu etajul 5;

CANTINA SPLAI 46

1. Inlocuirea balustrazilor de la scarile ce fac legatura parter-subsol si a celor dinspre

iesirea de seviciu pe unde se face aprovizionarea precum si inlocuirea usii de lemn de intrarea de

serviciu care nu se mai inchide corespunzator;

2. Inlocuirea balustrazii de pe scara interioara care face legatura intre etajul 3 si

mansarda deoarece este deterioarata si prezinta pericol pentru studenti;

3. Reparatia tencuielii si zugravirea camerelor hidroforului;

4. Inlocuirea tocului si a usilor din camerele de la subsol;

5. Reparatii de tencuieli si zugraveli in camera hidroforului, respectiv anexe;

6. Reparatii de tencuieli si zugraveli in camerele auxiliare de la subsol si a holurilor;

7. Montarea unei case de bani si a unui sistem de alarma in casierie, precum si

montarea unor grilaje metalice la feareastra si la usa casieriei, pentru asigurarea conditiilor de

securitate conform legislatiei in vigoare.

CAMIN SPLAI 48

1. Tencuirea peretilor podului pentru a nu mai permite patrunderea zapezii si

scurgerea apei in podul cladirii;

2. Dezafectarea celor 2 (doua) vase de expansiune nefunctionale aflate in podul

cladirii;

3. Repararea geamurilor termopan de la grupurile sanitare, baile comune, scara de

serviciu si de la capatul palierului;

4. Inlocuirea tevilor de scurgere din pardoseala de la baile comune si din grupurile

sanitare si de inlocuit toate tevile care transporta apa rece si calda la dusurile comune si grupurile

sanitare deoarece sunt corodate;

75

5. Schimbarea tuturor caloriferelor din fonta din toate camerele, de la capatul

palierului 2, din holul central de la intrare si din cabina portarilor deoarece in partea de jos a

acestor calorifere s-au depus reziduri, facand ca acestea sa se incalzeasca foarte greu;

6. Necesitatea unui geam de aerisire in holul central;

7. Zugravirea camerelor, holurilor la toate nivelele, holul central de intrare, holul de

acces la centrala termica si toate incaperile de la subsol;

8. Zugravirea in centrala termica si in dependinte (sala boilere, sala vase de

expansiune, sala pompe);

9. Inlocuirea tevilor corodate care transporta apa rece si apa calda, renovarea

grupului sanitar si a cabinei de dus de la subsol;

10. Montarea unei lampi speciale cu capac in centrala termica pentru iluminare

corespunzatoare;

11. Inlocuirea lustrelor cu lampi fluorescente in camerele 411, 414, 415, 417, 501,

510, 514 si in magazii deoarece acestea sunt vechi, au bratele rupte si defecte;

12. Inlocuirea parchetului vechi si deteriorat din camerele 205 A, 211, 213, 317, 410,

417 si 517;

13. Verificarea instalatiei de scurgere din camere deoarece au fost dese refulari in

camere, prin lavoare;

14. Refacerea acoperisului pana la zidul de limitare cu vecinii si marirea spatiului la

ghena, montarea unei coloane cu apa calda si rece, prevazut cu robinet pentru igienizarea

pubelelor de colectare a gunoiului din camin;

15. Dezafectarea rezervorulului din subsol, unde se depozita pe vremuri pacura,

nemaifiind folosit de peste 20 de ani;

16. Amenajarea unei camere de protocol in care sa fie montata o cabina de dus, lavoar

si wc;

17. Construirea unei cabine noi la ghena de gunoi, intrucat cabina veche din tabla este

rupta;

18. Inlocuirea faiantei stricate de pe pereti si zugravirea holului de trecere spre ghena

si a ghenei de gunoi, evitandu-se astfel sanctionarea institutiei de catre SANEPID;

19. Reconditionarea fatadei caminului si montarea unei placi gravate.

20. Igienizarea subsolului care este insalubru si zugravirea centralei termice.

CAMIN BOLINTINEANU

1. Inlocuirea bateriilor si dusurilor defecte din spatiile comune si camere intrucat nu

se pot folosi;

2. Schimbarea bazinelor de apa de la wc care sunt vechi si nu se pot repara;

76

3. Inlocuirea suruburilor de fixare in pardoseala a vaselor wc intrucat acestea se

misca si favorizeaza scurgerea mizeriei pe alaturi;

4. Repararea soneriei de la intrarea in camin care nu functioneaza;

5. Tencuirea peretilor podului;

6. Inlocuirea lavoarelor sparte, bateriilor defecte, dusurilor defecte, bazinelor de apa

de la grupurile sanitare;

7. Inlocuirea lampilor de iluminat din holuri si grupuri sanitare care sunt defecte;

8. Reconditionarea, slefuirea treptelor de la scara principala.

SPALATORIA MECANICA U.M.F.

1. Zugravirea magaziilor, spalatoriei, calcatoriei, uscatoarelor si holului, a casei

scarii si a bucatariei;

2. Repararea topoganelor de la magazii si repararea peretilor exterior de la magazia

de rufe si materiale intrucat s-au produs infiltratii.

Mentionam ca, in mare parte, aceste lucrari de reparatii au fost solicitate si in necesarul

pentru anul 2014.

Necesarul de achizitii servicii de intretinere si reparatii, pentru anul 2015

 INTRETINERE LIFTURI CAMINE

Revizie lunara lifturi + Revizie tehnica anuala CNCIR

Piese ascensoare

 SERVICII DE SALUBRIZARE (de ridicare a gunoiului menajer) CAMINE-

CANTINA

 SERVICII DE CURATENIE

 SERVICII PAZA

 SERVICII DE TELEFONIE-CABLU-INTERNET

 SERVICII DE DEZINSECTIE/DERATIZARE CAMINE-CANTINA

 SERVICII DE INTRETINERE SISTEME DE ACCES SI SUPRAVEGHERE

VIDEO LA CAMINE

 SERVICII DE MENTENANTA SOFTWARE SI UPGRADARE

 SERVICII INTRETINERE CENTRALE TERMICE CAMINE

 SERVICII REPARATII TAMPLARIE PVC SI LA AMORTIZOARELE DE

INCHIDERE-DESCHIDERE DE LA USILE CAMINELOR

 SERVICII REPARATII SI INTRETINERE INSTALATII ELECTRICE

 SERVICII REPARATII SI INTRETINERE INSTALATII TERMICE

77

 SERVICII REPARATII POMPE

 SERVICII REPARATII SI INTRETINERE INSTALATII CU GAZ

 Service curatare si vidanjare a canalelor colectoare la caminele care necesita

aceste servicii

 De asemenea va rugam sa aprobati asigurarea serviciilor de intretinere si reparatii

la urmatoarele:

- Aparatura electrica si electro-casnica de la cantina: plita gaz, plita electrica,

malaxor, robot bucatarie, masina curatat cartofi, cantare (electronic si cu greutati), masina de

spalat vase, casa de marcat, uscator de maini, sistem de ventilatie la cantina;

- 8 frigidere, 4 lazi frigorifice, 4 aparate aer conditionat existente la cantina (de care

se ocupa angajatul U.M.F.);

- Aparatura existenta la Spalatoria Mecanica U.M.F.

 masina automata de spalat: WED 25, capacitate 25 kg, anul fabricatiei 2009;

 masina mecanica de spalat: Spal 60, capacitate 60 kg, anul fabricatiei 1990;

 centrifuga stors rufe anul fabricatiei 2001-2002;

 calandru electric de calcat-cilindru 25/1600, anul fabricatiei 2001;

 lift transport marfa, anul 1990.

Mentionam ca valorile nu contin TVA.

78

Anexa 2

METODOLOGIA DE PRECAZARE

PENTRU ANUL UNIVERSITAR 2014 – 2015

CAPITOLUL I

DISPOZIŢII GENERALE

Art.1. Universitatea de Medicină şi Farmacie “Carol Davila” – Bucureşti organizează în

perioada 15.05 – 06.06.2014 PRECAZAREA studenţilor români şi străini care nu au

domiciliul/reşedinţa în Bucureşti.

Art.2. Este interzisă completarea şi depunerea cererii de precazare de către studenţii

care au B.I./C.I cu domiciliul/reşedinţa în Bucureşti.

Art.3. În accepţiunea prezentei metodologii termenul student este echivalent cu student

înmatriculat la ciclul de licenţă, master/rezidenţiat, doctorat.

CAPITOLUL II

ORGANIZAREA ACŢIUNII DE PRECAZARE

Art.4. În perioada 15.05 – 06.06.2014 studenţii care au locuit în cămin în anul

universitar precedent (2013-2014) vor putea ridica de la administratorul căminului sau de la

Direcţia Social formularul de precazare în vederea completării pentru anul universitar 2014-

2015.

Art.5. Studenţii care în anul universitar precedent 2013-2014 nu au locuit în căminele

Universităţii pot ridica formularul de precazare în vederea completării pentru anul universitar

2014-2015 numai de la Direcţia Social.

Art.6. Atât studenţii încadraţi la Art.4 cât şi cei încadraţi la Art. 5 vor depune

PERSONAL formularul de precazare numai la Direcţia Social, Cămin Davila situat în Str.

Tudor Arghezi nr. 8 (intrarea se va face prin Str. Dimitrie Gerota nr. 19-21 – lângă

Catedra de Genetică) până la data de 06.06.2014 .

Art.7. După data de 06.06.2014 nu se vor mai depune solicitări de precazare. În cazul în

care există situaţii de excepţie ale studenţilor (cu probleme medicale, nu au fost în ţară în

perioada stabilită pentru depunerea cererilor, etc) aceştia vor putea depune cereri de precazare la

care vor anexa acte justificative. Studenţii care nu pot justifica prin depunerea actelor

doveditoare situaţia de excepţie în care s-au aflat şi care a condus la neprezentarea lor la Direcţia

79

Social în perioada stabilită pentru depunerea cererilor de precazare, vor putea depune cereri în

perioada 25 iulie 2014 – 10 august 2014.

Art.8. Fiecare student din altă localitate va putea ridica/depune cu cartea de identitate

sau paşaport - pentru străini, o singură cerere de precazare care va avea un număr de

înregistrare unic:

 cererile se eliberează şi se depun până la data de 06.06.2014, la Direcţia Social -

Rectorat (Programul cu publicul al Direcţiei Social este de LUNI până VINERI între orele

10.00-15.00);

 în momentul depunerii cererii se va elibera un talon cu numărul şi data depunerii

cererii de precazare, pe care studenţii au obligaţia să-l păstreze până la data de 1 OCTOMBRIE

2014.

Art.9. În scopul realizării transparenţei totale privind aplicarea metodologiei de

precazare, la analizarea şi soluţionarea cererilor de precazare, va asista şi un reprezentant al

studenţilor căminişti, ca observator, care va face parte din comisia de cazare.

Art.10. Studenţii care nu se prezintă la Direcţia Social în vederea completării/depunerii

cererilor de precazare în perioada stabilită nu vor beneficia de cazare în anul universitar 2014 –

2015.

CAPITOLUL III

ORDINEA PRIORITĂŢILOR PRIVIND SOLUŢIONAREA CERERILOR DE

PRECAZARE

Art.11. Priorităţile de cazare cuprinse în prezenta metodologie sunt, în ordinea

enumerării lor, următoarele:

1. Opţiunea de a rămâne în continuare în aceeaşi cameră:

a) vechimea în cameră este luată în considerare până la 1 MAI 2014, studenţii cazaţi

după această dată nu sunt consideraţi ca având vechime în cameră;

b) calitatea studentului privind vechimea în cameră poate fi pierdută în cazul

nerespectării clauzelor contractului de închiriere încheiat cu U.M.F. “Carol Davila”;

c) în cazul în care situaţia numărului de solicitări privind cazarea familiilor la

căminele B1-B2 impune comasarea studenţilor rămaşi singuri în cameră, Universitatea îşi

rezervă dreptul de a proceda în acest sens, mutările respectivilor studenţi vor fi făcute în funcţie

de vechimea acestora în cameră.

2. Mutările din cadrul aceluiaşi cămin se vor rezolva în ordinea următoarelor

priorităţi:

80

a) camera în care a locuit să fie predată în condiţii foarte bune, în caz contrar

solicitarea de mutare nu va primi aviz favorabil;

b) în situaţia în care pentru aceeaşi cameră îşi exprimă opţiunea mai mulţi studenţi,

departajarea se va face în funcţie de media ultimului an de studiu terminat (cu situaţia şcolară

încheiată);

c) în cazul în care pentru aceeaşi cameră îşi exprimă opţiunea mai mulţi studenţi iar

media ultimului an terminat coincide, departajarea se va face în funcţie de media anului de studiu

precedent ultimului an încheiat.

3. Mutările între cămine se fac în ordinea următoarelor priorităţi:

a) camera în care a locuit să fie predată în condiţii foarte bune, în caz contrar

solicitarea de mutare nu va primi aviz favorabil;

b) în situaţia în care pentru aceeaşi cameră îşi exprimă opţiunea mai mulţi studenţi,

departajarea se va face în funcţie de media ultimului an de studiu terminat (cu situaţia şcolară

încheiată);

c) în caz de coincidenţă a mediei anilor de studiu terminaţi, departajarea se va face în

funcţie de media anului de studiu precedent ultimului an încheiat.

Intrări în cămin (din gazdă) în ordinea următoarelor priorităţi:

a) cazuri sociale, în limita locurilor disponibile – studenţi care studiază pe locuri

bugetate (studenţii vor anexa cererilor de precazare documentele justificative care atestă situaţia

lor de caz social, adeverinţe de venit din care să rezulte venitul net/membru de familie – până în

850 lei/membru de familie);

b) în limita locurilor disponibile, celelalte solicitări de precazare ale studenţilor

Univesităţii;

c) în cazul în care situaţia o va impune, departajarea pentru studenţii încadraţi la

pct.a) se va face în funcţie de venitul net/membru de familie iar în cazul studenţilor încadraţi la

pct b) după media ultimului an de studiu terminat (cu situaţia şcolară încheiată).

4. Studenţii admişi în anul universitar 2014 – 2015, în ordinea criteriilor stabilite

de către comisia de cazare pentru anul I, în limita locurilor disponibile. Se vor soluţiona, cu

prioritate, cazurile sociale.

CAPITOLUL IV

DISPOZIŢII FINALE

Art.12. Nu vor fi cazaţi în cămin următoarele categorii de studenţi:

a). Sunt declaraţi repetenţi la începutul anului universitar 2014-2015;

b). Au înstrăinat locul de cazare;

81

c). Au găzduit persoane străine în camerele unde au fost cazaţi;

d). Au fost mustraţi şi ulterior sancţionaţi în anul de studiu precedent;

e). Au înregistrat restanţe la plata regiei de cămin;

f). Au comis abateri de la prevederile regulamentului de cămin şi au încălcat

clauzele contractului de închiriere.

Art.13. Toţi studenţii care şi-au depus cerere de precazare şi au primit aprobare pentru

alt cămin decât cel în care au locuit în anul precedent se vor caza în anul universitar următor

numai dacă vor prezenta nota de lichidare emisă de administratorul căminului în care au locuit.

Art.14. În căminele U1 – U6 se vor caza numai studenţi români care studiază la UMF

“Carol Davila” – Bucureşti şi cei care studiază pe cont propriu valutar (în limita locurilor

disponibile):

- se menţionează că studenţii înmatriculaţi pe cont propriu valutar pot opta şi pentru

celelalte cămine ale U.M.F.-ului (în limita locurilor disponibile alocate acestei categorii).

Art.15. Studenţii cu părinţi cadre didactice cazaţi în prezent în căminele U1-U6, B1-B2

care optează pentru gratuitate la cazare, vor solicita în cererea de precazare numai locuri din

căminele E, P20 sau A2. În cazul în care doresc să se cazeze în alte cămine decât E, P20 sau

A2, vor achita diferenţa de confort corespunzătoare.

Art.16. Căminele B1-B2 sunt destinate pentru familişti:

 se vor caza numai familii în care ambii soţi sunt studenţi la UMF sau unul dintre

soţi este student la U.M.F., în limita locurilor disponibile;

 în situaţia în care unul dintre soţi are domiciliul în Bucureşti sau este absolvent

(fără a urma altă formă/program de studii) familia nu poate ocupa o cameră destinată acestei

categorii;

 studenţii familişti vor anexa la cererea de precazare copia xerox a certificatului de

căsătorie;

 în cazul în care există fraţi şi surori care doresc să se cazeze împreună, condiţia

este ca ambii să fie studenţi ai UMF-ului; în limita locurilor disponibile, după soluţionarea

cererilor studenţilor Universităţii, se pot caza fraţi/surori care studiază la alte universităţi.

Art.17. Având în vedere că subvenţia MEN nu acoperă cheltuielile reale de cazare,

studenţii bursieri de origine etnică română vor fi repartizaţi/cazaţi în căminele E şi P20. În

acest sens, studenţii respectivi vor completa cererile de precazare numai pentru căminele E şi

P20.

Art.18. Studenţii care studiază la alte universităţi cazaţi în căminele U.M.F. “Carol

Davila” din anii precedenţi vor depune cerere de cazare la universităţile la care studiază.

82

Art.19. Studenţii de la Facultatea de Medicină Militară nu au drept de cazare în

căminele UMF-ului.

Art.20. După ce se asigură cazarea studenţilor înmatriculaţi la studiile universitare de

licenţă, în limita locurilor disponibile se pot caza medicii rezidenţi care au locuit în cămine în

anii precedenţi:

- numărul de locuri de cazare pentru medici rezidenţi va rămâne constant aceştia

fiind cazaţi numai în Căminele Splai 48 şi Bolintineanu (în limita locurilor disponibile);

Art.21. În cazul în care numărul de solicitări de cazare pentru studenţii înmatriculaţi la

studiile universitare de licenţă şi bursierii Statului Român va fi mai mare decât capacitatea de

cazare, Universitatea de Medicină şi Farmacie “Carol Davila” – Bucureşti îşi rezervă dreptul de a

nu mai asigura cazare pentru alţi medici rezidenţi (în afara celor care au locuit în cămine în anii

precedenţi).

Art.22. Studenţii care urmează a doua facultate în cadrul U.M.F. “Carol Davila”

Bucureşti se pot caza în căminele Universităţii numai în limita locurilor disponibile, după ce se

asigura cazarea studenţilor înscrişi la studii la prima facultate .

Art.23. Lista cu locurile şi camerele eliberabile la data de 1 OCTOMBRIE 2014 (în

prezent ocupate de studenţii din anii terminali) vor fi puse la dispoziţia studenţilor la Direcţia

Social – Rectorat în vederea informării acestora şi stabilirii opţiunilor de cazare pentru anul

universitar 2014-2015.

Art.24. În final, se precizează că prezenta metodologie de precazare a fost aprobată în

şedinţa Consiliului de Administraţie din data de ………………….. .

RECTOR

 PRORECTOR,

 DIRECTOR SOCIAL,

83

Anexa 3

METODOLOGIA DE PRECAZARE

A STUDENŢILOR ADMIŞI ÎN SESIUNEA IULIE 2014

Universitatea de Medicină şi Farmacie “Carol Davila” – Bucureşti, cu toate că nu are

obligaţia de a caza studenţii anului I, vă poate pune la dispoziţie 200 locuri de cazare pentru toate

facultăţile, respectiv:

- 118 locuri de cazare – Facultatea de Medicină

- 34 locuri de cazare – Facultatea de Medicină Dentară

- 30 locuri de cazare – Facultatea de Farmacie

- 18 locuri de cazare – Facultatea de Moaşe şi Asistenţă Medicală

Ordinea criteriilor de cazare pentru studenţii anului I este:

1. Studenţii orfani de ambii părinţi sau de un părinte (în functie de venitul pe

membru de familie) vor depune împreună cu cererea de precazare copie a certificatelor de deces

ale parintilor sau parintelui decedat şi acte doveditoare care sa ateste situatia financiara;

2. Probleme sociale – adeverinte de salarii ale parintilor, in cazul in care venitul net pe

membru de familie este sub salariul minim pe economie, respectiv 900 lei; adeverinte de la Circa

Financiara sau Primarie, in cazul in care parintii nu au nici un venit; copie dupa ultimul talon de

pensie, in cazul parintilor pensionari de varsta, de boala, etc.; copie dupa Hotararea de Divort,

numai daca venitul net pe membru de familie nu depaseste 900 lei; adeverinta de elev/student

sau copie dupa certificatul de nastere in cazul in care mai exista frati, surori, aflati in intretinerea

parintilor, pentru cei care se incadreaza in suma de 900 lei/membru de familie;

3. Punctajul obţinut la examenul de admitere;

4. Studenţii ai căror părinţi sunt cadre didactice vor depune împreună cu cererea de

precazare adeverinţa de salariat cadru didactic, urmand ca la inceputul anului universitar, la

intocmirea formelor de cazare, sa depuna la administratia caminului, copie de pe Cartea de

Muncă, prima si ultima pagina, legalizată la notariat (sau un document echivalent);

 Pentru fiecare criteriu, repartizarea nr.de locuri se va face procentual, respectiv:

 Pentru punctele 1 si 2 – 60 % din nr. de locuri al fiecarei facultati;

 Pentru punctul 3 – 25 % din nr. de locuri al fiecarei facultati;

 Pentru punctul 4 – 15 % din nr. de locuri al fiecarei facultati.

Atat studentii care se incadreaza in criteriile de mai sus cat si ceilalti studenti

admisi cu domiciliul obligatoriu in provincie vor depune personal la Directia Social, Camin

Davila situat in Str. Tudor Arghezi nr. 8, sector 2 (intrarea se face prin Str. Dimitrie

Gerota nr. 19-21 – langa Catedra Genetica) sau vor trimite prin posta o cerere tip in

http://www.univermed-cdgm.ro/dwl/cerere_tip_cazare2008.pdf

84

perioada 24.07 - 12.08.2014, data de 11.08.2014 fiind ultima data a postei pentru expediere;

toate cererile vor fi analizate si finalizate de comisia de cazare. Cererea tip completata de

catre student va contine si punctajul obtinut la admitere precum si pozitia de pe lista.

Precizam ca nu se vor lua in considerare cererile depuse dupa data de 12.08.2014

sau 11.08.2014, ultima zi de expeditie.

Modelul cererii tip pentru cazare este afisat pe site-ul U.M.F. “Carol Davila” –

Bucuresti, respectiv: www.umfcaroldavila.ro .

Lista studentilor admisi in sesiunea iulie 2014 care primesc aprobare de cazare,

conform acestei metodologii, va fi afisata pe site-ul de mai sus pana in data de 10.09.2014.

Nu se acordă cazare următoarelor categorii de studenţi ai anului I:

- studenţii admişi cu taxă de şcolarizare;

- studenţii înscrişi la a II-a facultate;

- studenţii transferaţi din alte centre universitare;

- studenţii străini pe cont propriu valutar;

- studenţii străini bursieri ai statului român care se înscriu după data de 25.09.2014.

Nota! Cererea tip impreuna cu copie dupa BI/CI si actele doveditoare specificate mai

sus se vor trimite cu mentiunea obligatorie pentru Directia Social, Camin Davila situat in Str.

Tudor Arghezi nr. 8, sector 2 (intrarea se face prin Str. Dimitrie Gerota nr. 19-21 – langa

Catedra Genetica). Pentru informatii suplimentare va rugam sa sunati la tel. 021.315.75.17.

 PRORECTOR,

 DIRECTOR SOCIAL,

http://www.umfcaroldavila.ro/
http://www.univermed-cdgm.ro/dwl/cerere_tip_cazare2008.pdf

85

Anexa 4

 Către,

DECANATUL FACULTĂŢII DE

Având în vedere repartizarea burselor în anul universitar 2014-2015, vă comunicăm

următoarea metodologie pentru anul universitar 2014-2015:

1.În conformitate cu H.G. Nr.558 / 15.07.1998 şi precizările Ministerului Educaţiei

Naţionale Nr.9744 / 09.02.1998, bursele de merit şi bursele de studiu se acordă studenţilor din

învăţământul superior de stat – cursuri de zi - , în funcţie de rezultatele obţinute la învăţătură.

2.Bursele de ajutor social se acordă la cerere conform cu pct.8 din H.G. Nr.558 /

15.07.1998 şi anume:

a) Studenţilor integralişti din instituţiile de învăţământ superior de stat, cărora li se

aplică (prevederile art.10, lit.r) din Legea Nr. 42 / 1990, republicată, în baza certificatului

eliberat de Comisia pentru aplicarea Legii Nr.42 / 1990, care atestă calitatea lor, ori a unuia

dintre părinţi “Luptători pentru Victoria Revoluţiei Române din Decembrie 1989” sau “Erou-

martir”- cu una din menţiunile: rănit, reţinut, rănit şi reţinut, remarcat prin fapte deosebite, însoţit

de brevet semnat de Preşedintele României;

b) Studenţilor orfani, celor proveniţi din casele de copii sau plasament familial, care nu

realizează venituri;

c) Studenţilor bolnavi de T.B.C, care se află în evidenţa unităţilor medicale, celor care

suferă de diabet, boli maligne, sindromuri de malabsorbţie grave, insuficienţă renală cronică,

astm bronşic, epilepsie, cardiopatii congenitale, hepatită cronică, glaucom, miopie gravă, boli

imunologice, cei infestaţi cu virusul H.I.V sau bolnavi de S.I.D.A, spondilită anchilozantă sau

reumatism articular în baza documentelor medicale vizate de o comisie alcătuită din membrii

catedrei de Expertiză Medicală şi Recuperare a Capacităţii de Muncă;

d) Studenţilor a căror familie nu realizează pe ultimele 3 luni, un venit lunar net mediu

pe membru de familie mai mare decât salariul minim pe economie (900 lei net).

Declaraţia de venituri şi documente justificative anexate în vederea obţinerii bursei de

ajutor social constituie înscrisuri cu valoare juridică.

Instituţia de învăţământ superior nu este răspunzătoare de consecinţele unor declaraţii

false sau incomplete, orice fals atrage după sine retragerea şi returnarea integrală a bursei

acordate pe toată perioada de studii, cei vinovaţi urmând a suporta rigorile legii.

Bursele se atribuie şi pe perioada vacanţelor, dacă studenţii bursieri sunt orfani, dacă

provin din case de copii sau plasament familial, ori sunt bolnavi de T.B.C şi se află în evidenţa

unităţilor medicale dacă suferă de diabet, boli maligne, sindromuri de malabsorbţie grave,

86

insuficienţă renală cronică, astm bronşic, epilepsie, cardiopatii congenitale, hepatită cronică,

glaucom, miopie gravă, boli imunologice, sunt infestaţi cu virusul H.I.V sau bolnavi de S.I.D.A,

spondilită anchilozantă sau reumatism articular;

3.Bursele de merit, de studiu şi de ajutor social se acordă studenţilor integralişti, numai

la începutul anului universitar, în funcţie de media generală obţinută în anul universitar anterior,

fara a fi revizuite la sfarsitul semestrului I.

În cazul în care există mai mulţi studenţi cu aceeaşi medie criteriul de departajare pentru

acordarea bursei este media obţinută în anul universitar 2012-2013.

4.Fiecare facultate va nominaliza componenţa comisiei de atribuire a burselor şi

rezolvare a contestaţiilor.

Componenţa comisiei de atribuire a burselor pe categorii de bursă la nivelul

Rectoratului Universităţii de Medicină şi Farmacie “Carol Davila”-Bucureşti, este următoarea:

RECTOR: - Preşedinte

MEMBRI: - Prorector cu probleme relatii cu studentii

 - Prodecani cu probleme studentesti:

 Facultatea de Medicina

 Facultatea de Medicina Dentara

 Facultatea de Farmacie

 Facultatea de Moase si Asistenti Medicali

 - Director Social

 - Reprezentantii studenţilor din Consiliul de Administratie:

 - Oficiul Juridic

5.Cuantumul pentru bursa de ajutor social este de 150 Ron / lună.

Vor primi bursă de ajutor social maximum 5 % din numărul total de studenţi români;

6.Cuantumul bursei de merit este de 340 Ron / lună.

Se acordă bursă de merit numai studenţilor care au media generală (10), obţinută în anul

universitar 2013-2014, fără măriri de notă.

7.Cuantumul bursei de studiu este de 290 Ron/ lună.

8. Pentru a pastra cuantumurile majorate respectiv 200 Ron/luna pentru bursa de ajutor

social, 360 Ron/luna pentru bursa de merit si 320 Ron/luna pentru bursa de studiu sumele

reprezentand diferenta de cuantum vor fi suportate de catre institutie, in limita fondurilor

disponibile. Repartizarea fondului de burse aferent fiecarei facultati (cuprins in anexa) se va face

conform cunatumurilor de: 150 Ron/luna pentru bursa de ajutor social, 340 Ron/luna pentru

bursa de merit si 290 Ron/luna pentru bursa de studiu.

87

Repartizarea banilor se face în funcţie de numărul de studenţi români de la fiecare

facultate, urmând ca facultatea să repartizeze fondul de burse în funcţie de numărul de studenţi

pe an de studiu.

Listele nominale privind studenţii bursieri, întocmite de secretariatele facultăţilor se

aprobă de comisia de atribuire a burselor, constituită la nivelul facultăţilor.

9.Situaţia fondurilor de burse şi a numărului de studenţi este prevăzută în anexă.

Acest regulament de acordare a burselor a fost discutat de către Comisia pentru atribuire

a burselor.

PRORECTOR,

 DIRECTOR SOCIAL,

88

VII. Decan Facultatea de Medicină

Raport de activitate al Decanului pentru anul 2014

Facultatea de Medicina, ca institutie de invatamant superior si de cercetare stiintifica si

in conformitate cu planul strategic al U.M.F. “Carol Davila Bucuresti, promoveaza ideea

realizarii unui invatamant medical performant care continua traditia puternica a scolii romanesti

de medicina, dar in acelasi timp introducand noul si tehnica dupa exigentele impuse de societatea

moderna.

In acest sens are datoria de a asigura:

- pregatirea de licenta adaptata cerintelor de schimbare si de eficientizare a unei

societati in plina competitie, integrata deplin in Comunitatea Europeana;

- formarea specialistilor cu pregatire superioara in domeniul medical, de un inalt nivel

competitional, cu abilitati si deprinderi cel putin egale cu performantele internationale;

- sustinerea si promovarea cercetarii stiintifice, ca activitate vitala, care este realizata in

colectivele si centrele de cercetare de cadre didactice, cercetatori si studenti;

- implementarea si perfectionarea sistemului de management al calitatii.

Facultatea de Medicina asigura programe de invatamant pentru pregatirea bugetata si cu

taxa a studentilor in forma invatamantului de zi, programe racordate la Sistemul European de

Acumulare si Transfer de Credite (ETCS). Numarul obligatoriu de credite pentru promovarea

unui an de studiu este de 60.

I. Activitatea didactica si academica

1.1. Exista un sistem standardizat de evaluare a cadrelor didactice de predare precum si

a celor care desfasoara activitate practica cu studentii. Din partea Decanatului Facultatii de

Medicina au fost trimise la discipline chestionare tip. In raportul final realizat de catre Decan, pe

baza raspunsurilor primite de la sefii de disciplina, se poate vedea nivelul de satisfactie al

studentilor privind gradul de implicare in procesul didactic al fiecarui cadru didactic si modul

cum este perceput acesta de catre studenti. Chestionarele au fost completate după finalizarea

probelor de examen. Chestionarul de evaluare a activitătii cadrelor didactice de predare, este

structurat pe trei sectiuni, avand în componenta sa 17 criterii de evaluare, (repartizate intre 5 si 7

pentru fiecare sectiune). Chestionarul de evaluare a activitătii cadrelor didactice la lucrarile

practice/stagiu/seminar a cuprins intre 2 si 7 criterii, in cadrul celor trei sectiuni componente.

Evaluarea a fost făcută in baza raportărilor a 27 de discipline dintr-un total de 171 de discipline.

89

Aprecierile sintetice rezultate din prelucrarea datelor, masurate pe un esantion

reprezentativ de chestionare de evaluare a cadrelor didactice de predare sunt :

 Foarte bine: 87,70 %.

 Bine: 11,09 %.

 Suficient: 1,02 %.

 Insuficient: 0,19 %.

Aprecierile sintetice rezultate din prelucrarea statistica a datelor, masurate pe un

esantion reprezentativ de chestionare de evaluare a cadrelor didactice în activitatea de

îndrumare a lucrărilor practice/stagiu/seminar sunt:

 Foarte bine: 87,3 %.

 Bine: 11,15 %.

 Suficient: 1,20 %.

 Insuficient: 0,35 %.

Procentele calculate pentru fiecare dintre cele doua tipuri de aprecieri reprezinta media

calificativelor obtinute prin evaluarea celor trei sectiuni ale fiecarui tip de chestionar.

1.2. Aceste aprecieri se regasesc si in rezultatele obtinute de studenti la examene,

acestea fiind si o imagine a gradului de pregatire si evaluare a studentilor.

La 30 septembrie 2014, din totalul de 6120 de studenti inscrisi, au promovat un numar

de 5749(93.93%). Dintre acestia un numar de 4851 (79.26%) studenti au obtinut note de 7 si

peste nota 7, iar procentul celor declarati repetenti si cu intreruperi de scolaritate a fost de

6,06%.(anexa 1 promovabilitate)

1.3. Tutoriatul permite adaptarea procesului de invatamant la performantele

studentului. Aceasta activitate s-a continuat si in acest an, pentru toate seriile de studenti din toti

cei sase ani de studiu.

Tutoriatul se fundamenteaza pe activitatea tutorilor sub indrumarea si supravegherea

prodecanului responsabil cu relatiile cu studentii si problemele studentesti.

Aceasta activitate avut rolul de a identifica si rezolva eficient problemele cu care

studentii se confrunta.

1.4. In anul 2014, studentii nostri au participat cu succes la examenele pentru ocupare

locurilor la bursele de studiu din Programul Erasmus, care presupun schimburi de studenti intre

Universitatea noastra si Universitati partenere, cu mentinerea acordurilor bilaterale. Programul

Erasmus de la nivelul Facultatii de Medicina s-a desfasurat transparent, candidatii fiind informati

din timp despre bibliografia care trebuie parcursa pentru examen, procedura de examen, numarul

locurilor si universitatile unde pot sa studieze. Bursierii Erasmus, in numar de 39 pentru anul

universitar 2013 - 2014, au obtinut rezultate bune si foarte bune in Universitatile din strainatate.

90

Rezultatele au fost echivalate automat in sistem ECTS, printr-o procedura simpla, cu respectarea

Regulamentului Erasmus.

1.5.Cursuri optionale.

In urma analizei efectuate privind grila cursurilor optionale, Biroul Facultatii a constatat

existenta unor deficiente:

- distributia neomogena a acestora, amplasarea excesiva in anumiti ani de studii;

- paralelismul/suprapunerile dintre unele dintre aceste cursuri si continutul

disciplinelor obligatorii.

Problemele au fost solutionate prin repartizarea omogena si adaptata a

cursurilor/disciplinelor optionale pe fiecare an de studiu. In plus, au fost mentinute

cursurile/disciplinele optionale la care studentii au facut solicitari. Numarul acestora este de

patru pana la sase cursuri optionale pe an de studiu.

Totodata, s-au modificat programele analitice ale disciplinelor optionale al caror

continut se suprapunea peste cel al disciplinelor obligatorii si s-a actionat pana la desfiintarea

unora dintre acestea, acolo unde era cazul. Noua grila a disciplinelor optionale care a intrat in

vigoare in anul universitar 2013-2014 a fost discutata si aprobata de Consiliul Facultatii,

respectiv Senatul universitar.

Este necesar ca pentru anul universitar 2014-2015 sa existe oferte de cursuri optionale

in limba engleza pentru fiecare an de studiu la care sa participe studentii din acest modul, cu

perecizarea ca aceste cusuri optionale nu trebuie sa se suprapuna programelor analitice aferente

materiilor obligatorii.

Si in acest an universitar (2013-2014), a functionat noul plan de invatamant, cu 14

saptamani pe semestru si un total de 60 de credite pe an, dintre care doua credite pentru materia

optionala, la anii preclinici si clinici. Doar in anul VI, planurile de invatamant a mers in proces

de lichidare, cu disciplina optionala in afara mediei finale.

Avand in vedere numarul mare de studenti/an de studiu, se impune ca incepand cu anul

universitar 2015-2016 distribuirea studentilor sa se faca in serii mai mici(nr maxim de

60/studenti serie la module) prin redistribuirea acestora intru-un numar mai mare de formatiuni

de studiu (mai multe serii).

Si in acest an universitar Modulul de Limba Engleza s-a divizat in doua serii pe an de

studiu avand in vedere numarul mare de studenti si pentru o mai buna coordonare si desfasurare

a activitatilor didactice.

1.6. Activitatea academica s-a desfasurat conform legislatiei in vigoare.

Regulamentul institutionalizeaza:

- sistemul de credite transferabile,

91

- reglementeaza metodologia organizarii si sustinerii examenelor si inclusiv

conditiile de participare la examene,

- modalitatea de intrerupere a studiilor,

- modalitatea de plata a taxei de studiu,

- pierderea si redobandirea calitatii de student,

- drepturile si indatoririle studentilor, etc.

1.6.1. Admiterea

Facultatea de Medicina foloseste o modalitate transparenta a recrutarii si admiterii

viitorilor studenti, prin instiintarea candidatilor despre modalitatea de sustinere a examenului, cu

sase luni inainte. Se respecta principiul sanselor egale a tuturor candidatilor, fara discriminare.

Concursul de admitere la Facultatea de Medicina s-a desfasoara printr-un examen

riguros, care sa evalueze corect cunostintele acumulate de catre candidati la materiile de concurs

(biologie umana, chimie sau fizica), utilizand sistemul grila. Spre deosebire de alte facultati din

alte centre universitare, concursul de admitere s-a mentinut ca unic instrument de departajare

serioasa a candidatilor.

In luna iulie 2014 a fost organizat Concursul de Admitere, la care au participat 2270

candidati, din care 8 din Republica Moldova, 8 rromi si 23 olimpici.

La Facultatea de Medicina, concursul a inclus o proba scrisa la doua discipline:

Biologie si optional, Chimie sau Fizica. Dintre cele 100 de intrebari ale probei, 60 au fost din

domeniul biologie, restul din domeniul optional. Corectarea testelor s-a facut electronic, in

sala, in prezenta candidatilor si au fost reverificate in sistem informatic.Scanarea lucrarilor

a dus la o corectare eficienta, rapida si precisa.

Au fost ocupate 517 locuri bugetate (din care 9 locuri s-au suplimentat pentru candidatii

cu acelasi puncataj),2 locuri au fost ocupate pentru candidatii din Modova si nu a fost ocupat nici

un loc pentru candidatii de etnie rroma

Au fost ocupate 250 locuri cu taxa de 9.000 Ron (candidati care au obtinut un punctaj

minim de 60puncte).Au optat pentru inscriere, pana la data de 05 septembrie 2014, 29

candidati,cetateni din Uniunea Europeana, care au sustinut concursul de admitere dar care au

obtinut un punctaj sub 60 puncte dar peste 50 puncte (punctajul minimal) si care au achitat o taxa

de 5000 €.

Admiterea la Modulul de Limba Engleza(septembrie 2014) a fost posibila numai pentru

candidatii care au absolvit un liceu recunoscut de catre Ministerul Educatiei Nationale si care

detin o diploma de absolvire liceu, echivalenta diplomei noastre. Au fost 220 de locuri care s-au

ocupat, candidatii promovand un examen eliminator de limba engleza.

Marketingul universitar pentru acest program a fost realizat prin site-uri specializate.

92

La admitere au participat ca, membrii in comisii pe facultate, un numar de 9 profesori

si 2 conferentiari in Comisia Centrala, in Comisia Tehnica un numar de 2 profesor, 2

conferentiar, 8 sefi de lucrari si 4 asistenti, iar in Comisia de Contestatii 3 profesori, 2

conferentiari si 3 sef de lucrari. Au participat un numar de 155 supraveghetori, 48 operatori si

40 responsabili de sala.

1.6.2 Examenul de Licenta, cu cele doua componente – proba scrisa si lucrarea de

diploma s-a desfasurat in luna septembrie 2014. In lunile premergatoare examenului de licenta s-

au purtat discutii cu reprezentantii studentilor anului terminal, in vederea unei mai bune

structurari a tematicii de concurs.

Proba a constat in test grila, ce a continut 120 intrebari.

La sesiunea de licenta au participat 765 absolventi, romani si straini, din promotia 2014,

obtinand note intre 9,94 si 5,34 si 45 absolventi de la Modulul de Lb. Engleza, promotia 2014.

La Proba scrisa de Licenta au participat un numar de 64 supraveghetori: profesori,

conferentiari, sefi lucrari si asistenti si 10 responsabili de sala: profesori, conferentiari si sefi de

lucrari.

Aportul cadrelor didactice din Facultatea noastra, in realizarea in bune conditiuni a celor

doua evenimente importante (admiterea si licenta), este remarcabil si laudabil.

O preocupare constanta a Decanatului Facultatii de Medicina a reprezentat-o in anul

2014 realizarea unui raport cat mai bun intre numarul de studenti si cel al cadrelor didactice.

La sfarsitul anului universitar 2013-2014 erau inmatriculati 6120 studenti, dintre care

4944 romani, 464 studenti straini si 712 studenti la Modulul de limba engleza.

1.6.3. Programele de studii universitare de Masterat

Facultatea de Medicina organizeaza pregatirea superioara a absolventilor prin studii de

Masterat, pe domenii ce le extind pe cele traditionale de specializare. Studiile de masterat

cuprind:

- Masterat in Managementul serviciilor medico-sociale

- Masterat in Managemetul Sanatatii publice,

- Masterat in Biofizica si Biotehnologie Celulara

- Masterat in Biostatistica, etc.

1.6.4. Concursurile de promovare a cadrelor didactice pe durata nedeterminata si pe

durata determinata:

In sesiunea februarie 2014 au fost scoase la concurs si ocupate un numar de 63 posturi

pe durata nedeterminata (7 profesori,14 conferentiari, 25 sefi de lucrari, 17 asistenti universitari).

93

In sesiunea septembrie 2014 au fost scoase la concurs si ocupate 40 posturi pe durata

nedeterminata (8 posturi de profesori, 9 de conferentiari, 11 de sefi de lucrari si 12 de asistenti

universitari).

II. Activitatea stiintifica

Una dintre preocuparile noastre majore a fost reprezentata de participarea cadrelor

didactice la activitatea de cercetare stiintifica, materializata prin realizarea unor contracte de

cercetare, cu posibilitatea accesarii de fonduri nationale si internationale (europene). In aceast

sens este de remarcat faptul ca in anul universitar 2013-2014 membrii diferitelor discipline din

Facultatea de Medicina au reusit sa castige, prin competitie, un numar mare de contracte, la care

se adauga diverse studii clinice derulate la nivel de unitati sanitare.

Si in acest an a avut loc competita interna pentru tineri cercetatori cu un numar de 54

aplicanti (proiecte). Au fost declarate castigatoare si finantate 23 de proiecte.

La activitatea de cercetare din cadrul disciplinelor au fost cooptati si studenti care au dat

dovada de constiinciozitate, rigurozitate si dorinta reala de a face cercetare. Multi dintre acestia

au prezentat lucrari sau comunicari la diferite reuniuni stiitifice. Este de apreciat modalitatea prin

care cadrele didactice tinere, serioase au facut ca studiile lor sa fie remarcate si rasplatite prin

premii de notorietate.

Publicarea unor studii si cercetari proprii, referate generale, carti, monografii sau tratate

de catre membrii comunitatii academice a Facultatii de Medicina a continuat si in anul 2014.

Mentionam ca numai in Editura Universitara “Carol Davila” au aparut, sub semnatura cadrelor

didactice din Facultatea de Medicina, un numar de 61 de carti din domeniul medical.

Perfectionarea prin doctoratura la Facultatea de Medicina a asigurat si pregatit, in anul

2013-2014, un numar de 129 doctoranzi la forma buget si 178 la forma cu taxa. Mentionam ca

sustinerea celor 307 de lucrari de doctorat, in vederea obtinerii titlului de Doctor in stiinte

medicale, s-a desfasurat in prezenta unui membru al conducerii facultatii (decan, prodecani).

III. Activitatea de management

O problema extrem de importanta, cel putin la nivelul Facultatii de Medicina si in

special, care priveste in mod deosebit invatamantul preclinic, a fost reprezentata de insuficienta

spatiilor de predare/ de efectuare a lucrarilor practice, pentru un numar de 3551 de studenti

inmatriculati, in anii I, II si III.

Printre realizarile cele mai importante ale anului 2013-2014 se numara reconditionarea

Amfiteatrului 3, Amfiteatrului 4, Amfiteatrului 5. De asemenea avem in vedere extinderea si

altor lucrari de reconditionare (acoperis, amenajarea podului de la et.2 - in vederea transformarii

in sala de curs, etc).

94

IV. Situatia deplasarilor pentru anul universitar 2013-2014

Cadre didactice:

- Din fonduri de cercetare – 135 deplasari.

- Din fonduri U.M.F. – 31 deplasari.

- Pentru specializare – 22 deplasari.

- DIn fonduri personale – 299 deplasari

Studenti:

- Din fonduri U.M.F. – 18 deplasari

- Din fonduri cercetare – 2 deplasari

V. Comunicarea cu studentii

Studentii au fost consultati in deciziile care au privit activitatea de invatamant. Relatia

cu acestia s-a desfasurat ca un parteneriat, incercandu-se solutionarea majoritatii problemelor

semnalate. Astfel:

• Cazarea studentilor s-a realizat printr-o modalitate cat mai transparenta

(metodologia de cazare)

• Acordarea burselor si decontarea abonamentelor RATB

• Suport pentru derularea unor proiecte studentesti (Congresul National pentru

studenti si tineri medici, Simularea examenului de admitere, etc.)

VI. Stilul si metodele activitatii Biroului de Decanat

Telul nostru permanent este sa fim in contact cu toate cadrele didactice si studentii

Facultatii noastre cu scopul declarat de imbunatatire a procesului de invatamant, pe de o parte, si

a comunicarii interumane, pe de alta parte.

Un principiu de baza care sta la baza activitatii de conducerii Facultatii este

transparenta, impartialitatea, promovarea valorilor, respectarea legalitatii.

Respectarea disciplinei universitare de catre toti membrii comunitatii universitare si

integragrea in normalitate au reprezentat obiective importante ale conducerii facultatii.

Conducerea facultatii a militat pentru cresterea autoritatii si responsabilizarea sefilor de

disciplina si directorilor de departamente, carora li s-a acordat tot creditul, pentru intreaga

activitate din cadrul structurilor pe care le reprezinta si totodata le conduc.

 Relatiile dintre membrii Biroului de Decanat au fost totdeauna corecte, colegiale, si

toate problemele de la nivelul Decanatului au fost discutate si solutionate in mod academic.

Prin intreaga activitate depusa, Consiliul facultatii si Biroul facultatii au avut in vedere

si au urmarit sa promoveze reforma si calitatea atat de necesare in invatamantul medical.

Prodecanii au ajutat in cel mai eficient mod in conducerea facultatii, cu respectarea

atributiilor stabilite.

95

VII. Activitatea Secretariatului Facultatii de Medicina

In afara obligatiilor legate de activitati generale, secretariatul Facultatii a contribuit in

anul 2014 la:

- buna desfasurare a concursului de admitere, a exemenului de licenta (inscriere,

elaborare cataloage, afisare, mobilizare cadre didactice, etc.).

- buna defasurare a Concursului de Rezidentiat si repartitia absolventilor Facultatii

de Medicina

- organizarea sustinerii unui numar de 307 teze de doctorat.

- centralizarea si transmiterea datelor legate de promovarea cadrelor didactice.

- rezolvarea sarcinilor legate de activitatea studentilor (situatii scolare, clasificari,

adeverinte, etc).

96

VIII. Decan Facultatea de Medicină Dentară

RAPORT AL DECANULUI PENTRU ANUL 2014

Misiunea învaţământului superior, aşa cum derivă din coordonatele Legii Educaţiei

Naţionale nr.1/2011 este aceea de a genera şi transfera cunoaştere către societate prin:

- formarea iniţială şi continuă la nivel universitar, în scopul dezvoltării personale, al

inserţiei profesionale şi a creşterii gradului de competenţă a mediului socio-economic;

- cercetare ştiinţifică, dezvoltare, inovare, transfer tehnologic, valorificarea şi

diseminarea rezultatelor acestora.

Facultatea de Medicină Dentară deţine un rol esenţial atât în formarea specialiştilor în

domeniile medico-dentare, al cercetării ştiinţifice specifice, cât şi în asigurarea asistenţei

medicale de specialitate a populaţiei.

Programul strategic de management al Facultăţii de Medicină Dentară derivă din

programul managerial al Rectorului Universităţii de Medicină şi Farmacie „Carol Davila” din

Bucureşti, care are la bază viziunea, misiunea şi obiectivele Universităţii noastre din perspectiva

Cartei Universitare şi a Legii Educaţiei Naţionale (Legea nr.1/2011).

Procesul de învaţământ din Universitatea de Medicină şi Farmacie „Carol Davila”

Bucureşti se desfaşoară cu respectarea reglementărilor generale şi sectoriale din U.E., şi anume:

a) 6 ani de studii, pentru minim 5500 de ore de activitate teoretică şi practică medicală,

la programele de studii Medicină şi Medicină Dentară; 5 ani, pentru programul de studii

Farmacie; 4 ani, pentru minim 4600 de ore de pregatire pentru programele de studii Moaşe şi

Asistenţă Medicală Generală şi respectiv 3 ani pentru celelalte programe de studii de licenţă;

 b) fiecare an universitar are câte 60 de credite de studii transferabile în ECTS fiind

totalizate 360 de credite de studii transferabile pentru programele de studii de Medicină şi

Medicină Dentară, 300 de credite de studii transferabile pentru programele de studii de Farmacie,

240 de credite de studii transferabile pentru programele de studii de Moaşe şi Asistenţă Medicală

Generală şi 180 de credite de studii transferabile pentru celelalte programe de studii;

c) studiile universitare de masterat au între 60 şi 120 de credite de studii transferabile

(ECTS).

STUDIILE UNIVERSITARE DE LICENŢĂ

În anul universitar 2014 admiterea pentru pentru programele universitare de licență s-a

desfășurat în conformitate cu Regulamentul de organizare și desfășurare a concursului de

97

admitere pentru studiile universitare de licență, elaborat în baza actelor normative în vigoare

(regulament aprobat de către Senatul Universitar în anul 2013) și cu Metodologia proprie

pentru concursul de admitere pentru studiile universitare de licență, realizată în

conformitate cu Metodologia-Cadru a Ministerului Educației Naționale.

Condiţiile de admitere, inclusiv cifrele de şcolarizare au fost făcute publice cu cel puţin

6 luni înainte de susţinerea concursului de admitere. La admiterea în universitate, pentru fiecare

ciclu şi program de studii universitare, pot candida în aceleaşi condiţii prevăzute de lege pentru

cetăţenii români, şi cetăţenii statelor membre ale U.E., ai Statelor aparţinând Spaţiului Economic

European şi ai Confederaţiei Elveţiene.

Concursul de admitere, se desfășoară în Universitatea de Medicină şi Farmacie „Carol

Davila” Bucureşti ca instrument de selecţie reală a candidaţilor, materializat într-o probă scrisă

de tip grilă, care are menirea să evidenţieze corect cunoştinţele acumulate de candidaţi la

materiile specifice de concurs. Pentru Facultatea de Medicină şi Facultatea de Medicină

Dentară probele la care se susține examenul sunt:

 - Biologie – disciplină obligatorie – 60 intrebări notate cu un punct fiecare;

 - Fizică sau Chimie (discipline la alegere) – 40 întrebări notate cu un punct

fiecare;

Total întrebări/punctaj - 100 întrebări/100 puncte.

Pentru concursul de admitere 2014, Ministerul Educației Naționale a aprobat şi au fost

scoase la concurs, pentru UMF ”Carol Davila”, un număr de 933 locuri cu finanţare de la

buget (din care 3 locuri pentru candidaţii din Republica Moldova, absolvenţi de licee din

România şi 6 locuri pentru rromi). Pentru Facultatea de Medicină Dentară au fost scoase la

concurs 131 locuri cu finanțare de la buget, din care 1 loc pentru candidaţii din Republica

Moldova și 1 loc pentru rromi.

La concursul de admitere, la Facultatea de Medicină Dentară, s-au înscris un număr de

515 candidați pentru locurile finanțate de la buget, din care 3 rromi și 1 candidat din

Republica Moldova, adică un număr de 3,93 candidaţi pe loc bugetat.

În urma concursului de admitere rezultatele au fost următoarele:

- 131 candidați admiși pe locurile finanțate de la buget

- 125 candidați admiși pe locurile cu taxă în lei

- 6 candidați admiși pe locurile cu taxă în euro.

Punctajul obținut la admitere a fost:

- pentru locurile finanțate de la buget între 99 – 82

- pentru locurile cu taxă între 81 – 65.

98

Ministerul Educației Naționale a aprobat un număr de 9 locuri suplimentare pentru cei

cu aceeași medie situați pe ultimul loc.

În anul universitar 2014-2015, au fost admişi la Facultatea de Medicină Dentară un

număr de 76 studenţi străini din care 19 studenţi pe locuri finanţate de la buget şi 57 studenţi

cu taxă.

Pentru buna desfăşurare a concursului de admitere 2014, au fost aduse îmbunătățiri

Regulamentului de organizare şi desfăşurare a concursului de admitere pentru studiile

universitare de licenţă precum şi Metodologiei proprii pentru concursul de admitere la

studiile universitare de licenţă.

În anul universitar 2014-2015 au fost înmatriculați 349 studenți din care 273 studenți

români (140 la buget și 131 cu taxă) și 76 studenți străini (19 la buget și 57 cu taxă).

STUDENȚI ÎNSCRIȘI ÎN ANUL UNIVERSITAR 2014-2015

Nr.

crt.

Români/

Străini/

Forma

finanţare

Facultatea An I An II
An

III
An IV An V AnVI Total

1. Studenţi

români buget

Medicină

dentară
140 131 135 140 140 120 806

2. Studenţi

români taxă

Medicină

dentară
133 134 166 159 107 80 779

3. Studenţi

străini buget

Medicină

dentară
19 5 15 20 29 22 110

4. Studenţi

străini taxă

Medicină

dentară
57 19 22 21 17 9 145

5.
Studenţi

TOTAL

pe ani

349 289 338 340 293 231 1840

În ceea ce priveşte activitatea de pregătire curriculară, rezultatele obţinute de studenţi pe

parcursul programelor de studii de licenţă, prin evaluări sumative de tip examen şi prin evaluare

continuă, reprezintă o imagine fidelă a calităţii procesului instructiv-educativ. Acestea se

concretizează într-un procent de promovabilitate foarte ridicat de 95% şi prin note mai mari de

nota 7 într-un procent de peste 65%, situaţie reflectată amănunţit în tabelul de mai jos.

PROMOVABILITATEA ÎN ANUL UNIVERSITAR 2013-2014

Facultatea Studenți
Total

inmatriculați
Studenți promovați

Studenți

nepromovați

întreruperi

studii/retrași
 Total

Medii

peste 7

Medii

5,00-6,99

Medicina

dentară

Total

studenți
1859 1712(92,09%) 1171(62,99%) 541(29,10%) 147(7,90%)

99

PROMOVABILITATEA PE ANI DE STUDIU

AN UNIVERSITAR 2013-2014

An Total

studenți

Studenți promovați Studenți

nepromovați/

întreruperi/

retrageri

 Total % Medii

peste 7

Medii

5-6,99

Total %

AN I 341 261 76,5 199 62 80 23,5

AN II 353 333 94,3 200 133 20 5,7

AN III 324 324 100 200 124 - 0

AN IV 285 276 96,9 190 86 9 3,1

AN V 260 233 89,6 170 63 27 10,4

AN VI 296 285 96,3 212 73 11 3,7

TOTAL 1859 1712 92,09 1171 541 147 7,90

În anul universitar 2013-2014, s-au revizuit programele analitice în concordanţă cu

modificările operate la planurile de învăţământ ale Facultății de Medicină Dentară. Modificările

au fost realizate în conformitate cu cerinţele impuse de exigenţele pieţei muncii şi reperele

actuale ale Medicinei Dentare europene, având ca scop revizuirea critică şi armonizarea

programelor analitice, pentru eliminarea suprapunerilor şi a dublei examinări. De asemenea s-a

urmîrit asigurarea echilibrului între orele de stagiu ale disciplinelor clinice de specialitate, în

concordanţă cu rezidenţiatele în specialităţi medico-dentare existente, favorizând astfel învăţarea

cognitivă şi aplicativă graduală.

După cum este bine cunoscut, Curriculum-ul de pregatire universitară cuprinde

discipline obligatorii, optionale şi facultative. Disciplinele opţionale, cotate cu 2 credite

transferabile, se analizează anual, ţinând seama de specificul de pregătire al fiecărei facultăţi şi în

acord cu opţiunile studenţilor. Pentru anul universitar 2014-2015, Senatul universitar a hotărât

ca, pentru a fi inclusă în curriculum-ul de pregatire, o disciplină opţională trebuie să aibă un

număr minim de 50 studenţi.

Situaţia disciplinelor opţionale la Facultatea de Medicină Dentară pentru acest an

universitar este următoarea:

DISCIPLINE OPȚIONALE 2014/2015 - MEDICINA DENTARĂ

Anul I

Anatomie translațională și personalizată

Elemente de sociologie aplicate în medicina dentară

Introducere in deontologia medicală

100

Anul II

Biochimia clinică în medicina dentară

Antropologie medico-legală: identificarea prin

metode odontostomatologice

Introducere în psihosomatica zonei oro-dentare

Anul III

Bolile autoimune și reacții de hipersensibilitate

Histopatologia noninflamatorie a tesuturilor dentare

Anul IV

Managementul pacientului copil în stomatologia

pediatrică

Pedagogie

Anul V

Corelații estetice în protezarea mobilă

Particularități clinice și terapeutice pe grupe de

vârstă și variate tratamente dentare

Adeziunea la diverse tipuri de substraturi în

restaurările dentare, implicații clinice actuale

Anul VI

Protezarea pe implanturi a edentatului total

Chirurgia sec. XXI

Finalizarea studiilor de licenţă în Universitatea de Medicină şi Farmacie „Carol Davila”

Bucureşti, Facultatea de Medicină Dentară s-a materializat prin examenul de licenţă. Acesta se

desfaşoară având la bază Regulamentul de desfăşurare a examenului de licenţă, elaborat şi

aprobat în anul 2013, în conformitate cu reglementările legale în vigoare, în luna septembrie,

respectiv februarie pentru cei care nu s-au prezentat în prima sesiune de licenţă. Acesta cuprinde

3 probe distincte: proba scrisă, proba practică/clinică şi susţinerea lucrării de licenţă.

În anul 2014 la Facultatea de Medicină Dentară s-au înscris la examenul de licență un

număr de 288 studenți din care au promovat 285. Mediile obținute la examen a fost intre 10 –

7,75.

În luna martie 2015 s-a organizat a doua sesiune de examen de licență la care s-au

înscris un număr de 11 studenți. Din cei 11 candidați înscriși 10 au fost din promoția 2014 și 1

candidat din promoția 2013. Au promovat toți studenții înscriși, cu medii cuprinse între 8,50 –

7,25.

101

EVALUAREA CADRELOR DIDACTICE

Evaluarea de către studenţi a cadrelor didactice, ca element obligatoriu şi definitoriu

pentru universitate, a fost realizată şi în anul universitar 2013-2014 la nivelul facultăţii. Acesta a

fost şi rămâne un indicator de îmbunătăţire a eficienţei procesului instructiv-educativ.

Rezultatele evaluării cadrelor didactice pentru anul universitar 2013-2014 este prezentată în

tabelul următor.

EVALUAREA CADRELOR DIDACTICE (2013-2014)

 Cadre didactice de predare

Cadre didactice în activitatea de

îndrumare a lucrărilor

practice/stagiu/seminar

FACULTATEA
Foarte

bine
Bine Suficient Insuficient

Foarte

bine
Bine Suficient Insuficient

MEDICINĂ

DENTARA
92,6% 6,56% 0,6 % 0,23 % 90,26% 7,81% 1,53% 0,43 %

Procentele calculate pentru fiecare dintre cele două aprecieri sintetice reprezintă media

calificativelor obţinute prin evaluarea celor trei secţiuni ale fiecărui tip de chestionar.

CONCURSURI DE PROMOVARE A CADRELOR DIDACTICE

Pentru asigurarea unui învățământ medical de înaltă calitate, un obiectiv important al

universității a fost pentru anul universitar 2013-2014 promovarea cadrelor didactice, pe criterii

de competență și experiență profesională, în conformitate cu reglementările legale în vigoare,

respectiv în conformitate cu Metodologia de promovare prin concurs a cadrelor didactice,

elaborată în baza Legii Educației Naționale nr.1/2011.

S-au organizat concursuri de promovare a cadrelor didactice pe perioada nedeterminată,

și pe perioadă determinată, în acord cu nevoile reale ale disciplinelor de predare. Rezultatele

acestor concursuri sunt evidențiate în tabelele urmatoare:

TABEL CONCURS CADRE DIDACTICE - PERIOADĂ NEDETERMINATĂ

SESIUNEA FEBRUARIE 2014

Nr.

crt.

Nr.

total

posturi

Post

Posturi

scoase

la

concurs

Candidaţi

înscrişi

Posturi

ocupate

Posturi

rămase

neocupate

Facultatea

Medicină Dentară

Profesor 1 1 1 0

Conferențiar 1 1 1 0

Şef lucrări 2 3 1 1

Asistent 1 1 1 0

Total

5 6 4 1

102

TABEL CONCURS CADRE DIDACTICE - PERIOADĂ NEDETERMINATĂ

SESIUNEA SEPTEMBRIE 2014

Nr.

crt.

Nr.

total

posturi

Post

Posturi

scoase

la

concurs

Candidaţi

înscrişi

Posturi

ocupate

Posturi

rămase

neocupate

Facultatea

Medicină Dentară

Profesor 0 0 0 0

Conferențiar 1 1 1 0

Şef lucrări 1 2 1 0

Asistent 2 2 2 0

Total

4 4 4 0

TABEL CONCURS ASISTENT UNIVERSITAR PERIOADĂ DETERMINATĂ

SESIUNEA SEPTEMBRIE 2014

Nr.

crt.

Facultatea

Medicină

dentară

Nr.

total

posturi

Post

Posturi

scoase

la

concurs

Candidaţi

înscrişi

Posturi

ocupate

Posturi

rămase

neocupate

9 Asistent universitar 9 9 9 0

TABEL CONCURS CADRE DIDACTICE - PERIOADĂ NEDETERMINATĂ

SESIUNEA IANUARIE 2015

Nr.

crt.

Nr.

total

posturi

Post

Posturi

scoase

la

concurs

Candidaţi

înscrişi

Posturi

ocupate

Posturi

rămase

neocupate

1.
Facultatea

Medicină dentară
21

Profesor 3 3 3 0

Conferențiar 5 6 4 1

Şef lucrări 10 10 9 1

Asistent 3 0 0 3

Total

21 19 16 5

TABEL CONCURS ASISTENT UNIVERSITAR PERIOADĂ DETERMINATĂ

SESIUNEA FEBRUARIE 2015

Nr.

crt.

Facultatea

Medicină

dentară

Nr.

total

posturi

Post

Posturi

scoase

la

concurs

Candidaţi

înscrişi

Posturi

ocupate

Posturi

rămase

neocupate

6 Asistent universitar 6 6 6 0

103

CONCURSUL DE REZIDENȚIAT

În data de 23 noiembrie 2014 a avut loc concursul de rezidențiat. Pentru municipiul

București, pentru medicină dentară, au fost scoase la concurs un număr de 43 locuri, repartizate

astfel:

- Chirurgie dento-alveolară - 1

- Chirurgie oro-maxilo-facială - 6

- Endodonție - 10

- Ortodonție și ortopedie dento-facială - 6

- Parodontologie - 10

- Protetică dentară - 10

La concurs s-au înscris un număr de 305 candidați.

STUDII DE DOCTORAT

În perioada ianuarie 2014 - martie 2015 au fost susținute un număr de 33 teze de

doctorat.

SITUAȚIA TEZELOR DE DOCTORAT SUSȚINUTE

(IANUARIE 2014-MARTIE 2015)

Nr.crt. NUMELE CONDUCĂTOR

ȘTIINȚIFIC

DATA

SUSTINERII

BUGET/TAXA

Admis doctorat

1 9 mai 2014 TAXA

2 23 mai 2014 BUGET

3 23 mai 2014 BUGET/2009

4 29 mai 2014 BUGET/2009

TAXA/2008

5 19 iunie

2014

BUGET/2005

6 19 iunie

2014

BUGET/2005

7 19 iunie

2014

BUGET

8 19 iunie

2014

TAXA

9 19 iunie

2014

TAXA

10 13 oct.2014 BUGET

11 30 oct.2014 BUGET

12 30 oct.2014 BUGET

13 12 dec.2014 TAXA

14 12 dec.2014 BUGET

15 12 dec.2014 BUGET

104

16 12 dec.2014 BUGET

17 12 dec.2014 2008 /TAXA

18 12 dec.2014 TAXA

19 12 dec.2014 TAXA-

20 12 dec.2014 2007/TAXA

21 12 dec.2014 2007/TAXA

22 19 dec.2014 2013/TAXA

23 19 dec.2014 2009/TAXA

24 19 dec.2014 2009/BUGET

25 19 dec.2014 TAXA

26 19 ian 2015 2012/TAXA

27 19 ian 2015

28 19 ian 2015 2005/BUGET

29 19 ian 2015 BUGET

30 16 ian 2015 TAXA

31 16 ian 2015 2007/BUGET

32 23 ian 2015 2012/BUGET

33 23 ian 2015 2012/BUGET

În septembrie 2014 a fost organizată o sesiune de admitere la studiile de doctorat. Au

fost admiși un număr de 7 candidați pe locurile de la buget (5 cu bursă și 2 fără bursă) și 16

candidați pe locurile cu taxă.

Doctoranzi admiși pe locurile la buget

Nr.

Nume prenume

doctorand

Nume prenume

conducător Nota

Forma

doctorat

1.

7.50

Medicină

Dentară BURSĂ

2.

7.80

Medicină

Dentară BURSĂ

3.

7.50

Medicină

Dentară BURSĂ

4.

9.30

Medicină

Dentară BURSĂ

5.

7.70

Medicină

Dentară BURSĂ

6.

7

Medicină

Dentară

FĂRĂ

BURSĂ

7.

7

Medicină

Dentară

FĂRĂ

BURSĂ

105

Doctoranzi admiși pe locurile cu taxă

Nr.
Nume prenume doctorand Nume prenume conducător

 1.

Medicină Dentară

2.

Medicină Dentară

3.

Medicină Dentară

4.

Medicină Dentară

5.

Medicină Dentară

6.

Medicină Dentară

7.

Medicină Dentară

8.

Medicină Dentară

9.

Medicină Dentară

10.

Ortodonție și Ortopedie

Dento-Facială

11.

Ortodonție și Ortopedie

Dento-Facială

12.

Medicină Dentară

13.

Medicină Dentară

14.

Medicină Dentară

15.

Medicină Dentară

16.

Medicină Dentară

În vederea creșterii calității învățământului stomatologic și pentru îmbunătățirea bazei

materiale a facultății, în anul 2014 au fost alocate pentru Facultatea de Medicină Dentară 2

clădiri.

O clădire este situată în sectorul 1, în Bulevardul Poligrafiei nr.4, unde își desfășoară

activitatea două discipline - Disciplina de Estetică în medicina dentară și Disciplina de

Organizare profesională și legislație medico-dentară. Lucrările de amenajare pentru activitatea

didactică sunt finalizate și se află în curs lucrările de amenajare pentru partea de activitate

medicală.

A doua clădire este situată în sectorul 3, Aleea Barajul Iezerului nr. 8 (fosta școală

nr.94), care se află în curs de amenajare, termenul de finalizare a lucrărilor fiind în luna august-

septembrie 2015. Această clădire este destinată disciplinelor situate la ora actuală în clădirea din

Strada Ionel Perlea nr.12, respectiv Disciplina de Pedodonție, Disciplina de Protetică fixă și

Ocluzologie, Disciplina de Protezare totală și Disciplina de Protezare parțială mobilizabilă.

În perioada ianuarie 2014 - martie 2015 au fost înregistrate un număr de 19 sesizări la

secretariatul Facultății de Medicină Dentară (11) și (8).

În perioada ianuarie 2014 – martie 2015 au fost înregistrate la Curtea de Apel București

și Tribunalul București un număr de 7 dosare, din care 2 sunt finalizate.

106

IX. Decan Facultatea de Farmacie

RAPORT DE ACTIVITATE PENTRU ANUL 2014

Facultatea de Farmacie asigură programe de învățământ pentru pregătirea bugetată și cu

taxă a studenților în forma învățământului de zi, programe racordate la Sistemul European de

Credite Transferabile (ECTS). Numărul obligatoriu de credite pentru promovarea unui an de

studiu este de 60.

Admitere, sesiunea iulie 2014

Concursul de admitere la Facultatea de Farmacie se desfășoară printr-un examen

riguros, care să evidențieze corect cunoștințele acumulate de către candidați la materiile : chimie

organică, biologie vegetală sau anatomie, utilizând sistemul grilă. Spre deosebire de alte facultăți

din alte centre universitare, concursul de admitere s-a menținut ca instrument de departajare

serioasă a candidaților.

În anul universitar 2013/2014 la Facultatea de Farmacie au fost înmatriculați 269 de

studenți români și străini, din care 145 pe locurile bugetate, 103 pe locurile cu taxă și 21 de

studenți străini.

Specializarea Candidați

înscriși

Admiși buget

români

Admiși taxă

români

Punctaj

maxim buget

Punctaj

minim buget

Farmacie 434, din care:

1 rrom

145 103 99 80

La Farmacie concursul de admitere a avut loc în data de 23 iulie 2014. Acesta a constat

într-un test cu întrebări de tip grilă (100 întrebări) din două materii : chimie organică – probă

obligatorie (60 întrebări) și biologie vegetală sau antomie – la alegere (40 întrebări). Corectarea

grilelor cu răspunsuri s-a făcut în sală, în prezența candidaților și apoi s-a realizat reverificarea în

sistem informatic. Scanarea grilelor a dus la o corectare eficientă, rapidă și precisă.

La concursul de admitere s-au înscris 434 candidați, din care 1 rrom. Din numărul total

de candidați înscriși la examen, 12 nu s-au prezentat. Au fost depuse 2 contestații. După

recorectarea grilelor, rezultatul lucrărilor a rămas identic cu cel din listele afişate la avizierul

facultăţii.

Locurile bugetate au fost ocupate în totalitate. Pentru locurile cu taxă (9.000 Ron) au

optat 117 candidați și au fost admiși doar 103. Pentru aceste locuri au avut dreptul să opteze

107

numai candidații care au obținut un punctaj minim de 50 puncte Locul pentru candidatul rrom nu

s-a ocupat.

Au mai optat pentru înscriere și 16 cetățeni din Uniunea Europeană, care nu au susținut

concursul de admitere, dar care achită o taxă de 5000 E / an.

În comisia centrală de admitere au fost 5 profesori și 3 conferențiari.

În comisiile pentru săli (șefi de sală și supraveghetori) au fost prezente 71 de cadre

didactice.

Licență, sesiunea septembrie 2014

Specializarea Absolvenți

înscriși

Promovați Medii examen

licență

Media maximă

anii I-V

Media minimă

anii I-V

Farmacie 229 229 9,82 până la

7,85

9,83 5,44

Examenul de licență cu cele 3 componente – proba scrisă, proba practică și lucrarea de

diplomă – s-a desfășurat în luna septembrie 2014. Proba scrisă a constat într-un test cu întrebări

de tip grilă care conținea 120 de întrebări.

Pentru susținerea lucrărilor de diplomă au fost comisii separate pe discipline, președinții

acestor comisii fiind

În anul universitar 2013/2014 de la Facultatea de Farmacie din București s-a deplasat la

Universitatea din Arad o comisie, formată din cadre didactice, pentru susținerea examenului de

licență din sesiunea septembrie 2014. Președinta acestei comisii a fost :

1.

Licență, sesiunea septembrie 2014, Arad

Specializarea Absolvenți înscriși Promovați

Farmacie 154 154

Aportul cadrelor didactice din Facultatea noastra, in realizarea in bune conditiuni a celor

doua evenimente importante (admiterea si licenta), este remarcabil si laudabil.

Activitatea didactică și academică

Există un sistem standardizat de evaluare a cadrelor didactice de predare și a celor cu

activitate practică cu studenții. Din partea Decanatului Facultății au fost trimise la discipline

chestionare tip.

Chestionarele au fost completate după finalizarea probelor de examen. Pe baza

răspunsurilor primite de la șefii de disciplină s-a făcut o situație statistică la decanat.

108

Aprecierile sintetice rezultate din prelucrarea datelor, măsurate pe un eșantion

reprezentativ de chestionare de evaluare a cadrelor didactice de predare sunt :

- Foarte bine : 94,99 %.

- Bine : 4,98 %.

- Suficient : 0,19 %.

- Insuficient : 0,02 %.

Aprecierile sintetice rezultate din prelucrarea datelor, măsurate pe un eșantion

reprezentativ de chestionare de evaluare a cadrelor didactice în activitatea de îndrumare a

lucrărilor practice / stagiu / seminar sunt :

- Foarte bine : 93,58 %.

- Bine : 5,94 %.

- Suficient : 0,35 %.

- Insuficient : 0,21 %.

Aceste aprecieri se regăsesc și în rezultatele obținute de studenți la examene, acestea

fiind și o imagine a gradului de pregătire și evaluare a studenților.

La 30 septembrie 2014, din totalul de 1187 studenți au fost declarați repetenți 21

studenți (1,76%) din toți anii, iar 1166 de studenți (98,23%) au fost promovați.

Cei 1166 de studenți promovați au avut următoarele medii :

- medii peste 7 829 (71,09%)

- medii între 5 și 6,99 337 (28,90%)

 La Facultatea de Farmacie, în anul universitar 2013/2014, au venit prin transfer de

la alte centre universitare 8 studenți.

La programa analitică pentru 2014 nu au fost făcute modificări. Aceasta a fost elaborată

conform planurilor de învățământ în vigoare.

În anul universitar 2013/2014 au fost 20 de discipline opționale repatizate astfel :

- anul I : 2 discipline

- anul II : 2 discipline

- anul III : 2 discipline

- anul IV : 4 discipline

- anul V : 10 discipline

Activitatea academică s-a desfășurat conform legislației în vigoare.

Regulamentul institutionalizeaza:

- sistemul de credite transferabile,

- reglementeaza metodologia organizarii si sustinerii examenelor si inclusiv

conditiile

109

de participare la examene,

- modalitatea de intrerupere a studiilor,

- modalitatea de plata a taxei de studiu,

- pierderea si redobandirea calitatii de student,

- drepturile si indatoririle studentilor, etc.

Concursuri cadre didactice

În sesiunea Ianuarie 2014, anul universitar 2013/2014, semestrul I s-a desfășurat

concursul pentru posturile didactice vacante – perioada nedeterminată. Rezultatele obținute de

către candidații înscriși la concurs au fot avizate de către Consiliul facultății.

TABEL SINTETIC CONCURS POSTURI DIDACTICE - PERIOADĂ

NEDETERMINATĂ (SESIUNEA IANUARIE 2014)

Nr.

crt.
Facultatea

Nr. total

posturi
Post

Posturi

scoase

la

concurs

Candidaţi

înscrişi

Posturi

ocupate

Posturi

rămase

neocupat

e

3 Farmacie
15

16.48%

Profesor 4 4 4 0

Conferenţiar 6 6 6 0

Şef lucrări 5 4 4 1

Total

15 14 14 1

În anul universitar 2013/2014 s-a desfășurat concursul pentru posturile didactice

vacante – perioada determinată. În urma interviurilor susținute de către candidații înscriși la

concurs s-au obținut următoarele rezultate :

TABEL SINTETIC CONCURS ASISTENŢI – PERIOADĂ DETERMINATĂ

(SESIUNEA FEBRUARIE 2014)

Nr.

crt.

Facultatea Post Nr. total

posturi

Candidaţi

înscrişi

Posturi

ocupate

Posturi

rămase libere

1 Farmacie Asistent 2 3 1 1

TABEL SINTETIC CONCURS ASISTENŢI – PERIOADĂ DETERMINATĂ

(SESIUNEA SEPTEMBRIE 2014)

Nr.

crt.

Facultatea Post Nr. total

posturi

Candidaţi

înscrişi

Posturi

ocupate

Posturi

rămase libere

1 Farmacie Asistent 1 1 1 0

110

X. Decan Facultatea de Moașe și Asistență Medicală

Raport anual de activitate pentru anul 2014

În prezent, în cadrul Facultăţii de Moaşe şi Asistenţă Medicală (FMAM) funcționează

patru programe de studii de licenţă acreditate de ARACIS în anul 2011: Moaşe (4 ani), Asistenţă

medicală generală (4 ani), Balneofiziokinetoterapie şi recuperare (3 ani) şi Tehnică dentară (3

ani), precum şi două programe de studii de master acreditate de ARACIS în anul 2013: Nutriţie

şi siguranţă alimentară (1,5 ani) şi Îngrijiri specifice ale lăuzei şi nou-născutului la domiciliu (1

an).

Având în vedere adresabilitatea crescută către cele două programe de master demarate

în anul 2013, în 2014 au fost pregătite în vederea acreditării alte două programe de studii de

master, fiecare cu durata de 2 ani, destinate în principal absolvenţilor programului de licenţă

Tehnică dentară și, respectiv, absolvenţilor programului de licenţă Balneofiziokinetoterapie şi

recuperare.

Pentru toate programele de studii ale Facultăţii de Moaşe şi Asistenţă Medicală, forma

de învăţământ este cu frecvenţă, iar absolvenţii dobândesc diplomă de licenţă (diplomă de studii

superioare) în urma absolvirii cursurilor şi promovării examenului de licenţă, respectiv diploma

de master în urma absolvirii cursurilor şi susţinerii dizertaţiei.

Pe parcursul anului 2014, au fost revizuite planurile de învăţământ în conformitate cu

propunerile cadrelor didactice şi ale studenţilor şi au fost adaptate corespunzător statele de

funcţii ale facultăţii. Au fost organizate concursuri pentru ocuparea unor posturi didactice

vacante, în conformitate cu prevederile legale, pe perioadă nedeterminată, în sesiunea iulie 2014

astfel încât, FMAM are un număr de 38 de cadre didactice titulare (cu normă de bază), 14 cadre

didactice angajate pe perioadă determinată (asistenţi universitari, doctoranzi) şi 11 cadre

didactice titulare ale U.M.F. „Carol Davila” din Bucureşti, în cumul. În acest moment, statele de

funcţii didactice cuprind un număr de 160 de posturi legal constituite. Este nevoie în continuare

de scoaterea la concurs şi ocuparea posturilor didactice, în special a celor de conferenţiar şi

profesor universitar, pentru a îndeplini toate criteriile ARACIS. Activitatea de pregătire a

studenţilor se desfăşoară în condiţii foarte bune, funcţiile didactice rămase vacante fiind suplinite

în regim de “plata cu ora” de către titulari ai U.M.F. „Carol Davila” din Bucureşti, de la

F.M.A.M. sau de la celelalte facultăţi.

111

În sesiunea de admitere iulie 2014 s-a organizat concurs pentru următoarele

specializări: Moaşe (4 ani), Asistenţă medicală generală (4 ani), Balneofiziokinetoterapie şi

recuperare (3 ani) şi Tehnică dentară (3 ani). Rezultatele concursului de admitere sesiunea 2014

au fost următoarele:

Specializarea Candidaţi

înscrişi

Admişi

buget

Admişi

taxă

Punctaj

maxim buget

Punctaj

minim buget

Asistenţă medicală 197 85 12 78 56

Moaşe 22 12 3 73 48

BFKT 94 20 16 57 46

Tehnică dentară 205 33 12 60 47

TOTAL 518 150 43

Examenul de licenţă sesiunea septembrie 2014 s-a încheiat cu următoarele rezultate:

Specializarea Nr. studenti înscrişi

la licenţă

Promovați Media

maximă

Media

minimă

Asistenta Medicala 49 49 9,65 8,01

Moașe 5 5 9,25 8,69

Balneofizio

kinetoterapie

17 17 9,29 7,51

Tehnică dentară 24 24 9,41 7,79

TOTAL 95 95

Situaţia numărului de studenți înmatriculaţi la Facultatea de Moașe și Asistență

Medicală în anul universitar 2014-2015 este următoarea:

Studii de licență

An de studiu Nr. stud. buget Nr. stud. taxă Total studenţi

I 150 43 193

II 159 21 180

III 107 26 133

IV 83 8 91

Total 499 98 597

(faţă de 509 studenţi înmatriculaţi în total la licență, în anul universitar 2013-2014).

Studenţi străini înmatriculaţi în anul 2014-2015: 12 , din care 1 cu bursă și 11 cu taxă CPV.

Studii de master

An de studiu Nr. stud. buget Nr. stud. taxă Total studenţi

I 34 24 58

II 15 3 18

Total 49 27 76

(faţă de 30 de studenţi înmatriculaţi în total la master, în anul universitar 2013-2014).

Pe parcursul anului 2014, s-au intensificat colaborările internaţionale, de exemplu cu

Universitatea Catolică din Freiburg (Germania) şi cu VIA University College Danemarca –

112

Facultatea de Educaţie şi Studii Sociale. De la Universitatea Catolică din Freiburg, în toamna

anului 2014 l-am găzduit, în cadrul programului Erasmus, pe de la Universitatea Catolică

din Freiburg care, alături de dna, preşedinta Societăţii Internaţionale de Terapie prin Artă,

ne sprijină pentru organizarea în cadrul FMAM a unui curs opţional (şi, eventual, în viitor, a unui

program de master) de terapie prin artă, destinat îngrijirii pacienţilor cu dizabilităţi sau a celor în

stadii terminale de boală.

În domeniul publicistic de specialitate, în anul 2014 a apărut volumul 5 din seria

“Actualităţi în asistenţa medicală”, la Editura Ars Docendi Bucureşti, recunoscută CNCSIS.

Seria “Actualităţi în asistenţa medicală” este destinată în primul rând studenţilor şi masteranzilor

FMAM.

113

XI. Consiliul de Studii Universitare de Doctorat

ACTIVITATEA DEPARTAMENTULUI DE STUDII DOCTORALE

1.03.2014-1.03.2015

CUPRINS:

- RAPORT

- ANEXA I’ SI II’

CONTRACT DE STUDII DOCTORALE UNIVERSITARE DE DOCTORAT II’

CONTRACT DE STUDII DOCTORALE UNIVERSITARE PENTRU STRAINI

- ANEXA II ATESTATE DE ABILITARE

Desfasurarea acestui plan managerial exprima aderenta la Legea Educatiei Nationale nr.

1/2011 cu respectarea Codului de studii doctorale

I. OBIECTIVE CARE PRIVESC COMPONENȚA ȘI ATRIBUȚIILE MEMBRILOR

CSUD

Pentru realizarea unui cadru organizatoric coerent – s-au organizat inițial alegeri pentru

Consiliul Universitar de Doctorat (CSUD) – conform unei Metodologii elaborate de Consiliul de

Administrație și votată de Senatul Universitar. În momentul actual CSUD este alcatuit din 10

membrii: 9 conducatori de doctorate (din care 7 numiți de conducatorul Instituției Organizatoare

de doctorat <IOSUD>, Rectorul Universității, dintre cei care îndeplinesc condițiile de abilitare și

2 aleși prin votul direct, secret și egal al conducătorilor de doctorate) si 1 student – doctorand

(ales prin votul direct, egal și secret al studentilor-doctoranzi).

CSUD s-a întâlnit în ședințe trimestriale și ori de câte ori a fost nevoie pentru

stabilirea strategiei IOSUD.

 Se propune completarea CSUD cu personalități științifice și personalități din

sectoarele socio-economice relevante (din afara CSUD).

 În condițiile menținerii metodologiei de discutare a tuturor problemelor în plenul

CSUD – se propune și conferirea de atribuții concrete fiecărui membru (de pilda: controlul

introducerii informațiilor în platforma naționala “Doctorate”, urmărirea modului în care se face

“Abilitarea” pentru obținerea gradului de conducător de doctorate, etc).

114

II. OBIECTIVE CARE PRIVESC ROLUL EFECTIV AL CSUD ÎN

ORGANIZAREA ȘI DESFĂȘURAREA PROGRAMELOR DE STUDII DOCTORALE

Departamentul de Studii Doctorale sub coordonarea CSUD a realizat Examenul de

admitere la Doctorat. Acesta a constat dintr-o proba scrisă (cu 10 subiecte – tematica fiind

afișată pe cele trei facultăți – Medicină, Medicină dentară, Farmacie) și un interviu pentru cei

care au concurat pentru locurile fara taxă (oferite de Ministerul Educației SI Cercetarii –

universității noastre) și un interviu (care a inclus prezentarea proiectului tezei de doctorat) pentru

cei înscriși cu taxa. S-au organizat Comisii pe specialități pentru proba scrisă și pentru interviu.

 Aici se poate crește “gradul de risc” al întrebărilor prin abordarea mai minuțioasă

a diverselor subiecte.

III. CSUD a conceput “Contractul de studii universitare de doctorat” (ANEXA 1)

realizat între UMF Carol Davila (reprezentat prin Rector, Director CSUD, Director financiar-

contabil), Student-doctorand, Conducător de doctorat.

Contractul precizează

- drepturile și obligațiile părților – respectiv Universitate, student-doctorand, conducător

de doctorat;

- condițiile de modificare și reziliere a contractului (privind condițiile de întrerupere și

reluare a studiilor doctorale);

- alte clauze (privind structura programului de pregătire doctorală pe care trebuie s-o

parcurgă studentul-doctorand de la înmatriculare și până la susținerea tezei de docorat).

S-a precizat aici și numărul minim de articole ce trebuie publicate în reviste (ISI, B+) de

studentii-doctoranzi.

 Aici s-ar putea “ameliora” Contractul prin precizarea tipului de Reviste in care

studentii-doctoranzi își pot publica lucrările, inclusiv noile publicații din România care au astfel

de calităti.

IV. CSUD și-a propus realizarea unei bune evidențe a membrilor Școlii Doctorale.

În momentul actual – situația este următoarea:

- număr conducători de doctorat 196 (166 la Medicină, 15 la Medicină Dentară, 15 la

Farmacie);

- număr total studenți-doctoranzi 346/2014 (număr dinamic – în condițiile prezentării

continue a tezelor de doctorat, a unor retrageri și exmatriculări) din care număr de studenți fără

taxa 102, cu taxa 244). În plus există un număr de 9 doctoranzi străini (fără taxa 3, cu taxa 6).

115

 Aici s-a reușit o aducere la zi a numărului de studenti-doctoranzi – după

exmatricularea celor care au ieșit din grila programului de doctorat, a celor care nu si-au facut

programul complet si după reglarea platii taxelor restante.

V. S-a precizat cadrul organizatoric de desfășurare a programului integral al unui

student-doctorand:

- anul I de studii doctorale care include mai multe module și anume:

 module obligatorii (Metodologia cercetării științifice și managementul proiectului

de cercetare, Legislația cercetării și etica publicării științifice, Biostatistica, Pedagogia)

 si module opționale (Proprietatea intelectuală, Etica cercetării pe animale de

laborator);

- anul II

- si anul III de studii doctorale în care studentul doctorand are oblihația de a prezenta în

fața concucătorului de doctorat și a unei comisii stabilite de acesta a două referate din tema tezei;

- anul IV – anul de redactare, finalizare, prezentare a tezei.

 Se pot adauga aici și alte amănunte privind programul studentului-doctorand

(de pildă Bibliografia de citit, Bibliotecile reale și virtuale pe care le poate consulta).

VI. Perioada 2014 a fost o perioadă deosebită pentru studenții-doctoranzi: luna

februarie 2015 a fost luna în care teoretic s-au încheiat derulările doctoratelor (restante sau

nu).

În anul 2014 și 2015 ianuarie s-au prezentat 387 teze de doctorat (307 in 2014, 80 in

ianuarie 2015).

 S-a anunțat ulterior prelungirea perioadei de prezentare a doctoratelor până la 30

iunie 2015 (rezultatele fiind vizibile până în septembrie 2015).

Astfel încât se va încheia o perioadă „plină” a sustinerii doctoratelor – cu bune rezultate

pentru CSUD-ul nostru.

Finalul va fi judecat în septembrie 2015.

VII. Ca Instituția Organizatoare de Studii Doctorale (IOSUD) UMF Carol Davila

organizeaza sustinerea Tezelor de abilitare pentru acordarea atestatului de abilitare și obținerea

calității de conducător de doctorate.

Așa cum apare în ANEXA II – au fost deja realizate mai multe susțineri – respectându-

se regulile finale fixate de Ministerul Educației și cele realizate de CNATDCU.

116

 Acum regulile s-au schimbat și actele vor trece initial prin „vizorul” CSUD care

le va afișa înainte de a fi văzute de CNATDCU.

VIII. Toată activitatea Departamentului de Studii Doctorale s-a desfășurat într-o

transparență deplină – deciziile CSUD-ului privind fiecare din Activitățile mentionate fiind

afișate pe site-ul UMF „Carol Davila”.

117

ANEXA I

CONTRACT DE STUDII UNIVERSITARE DE DOCTORAT

Nr. /01.X.2014

Capitolul I. Temeiul juridic

Art. 1. Prezentul contract se încheie în conformitate cu prevederile Legii nr. 1/2011-

Legea Educatiei Nationale, Hotărârii Guvernului nr. 681/2011 privind aprobarea Codului

studiilor universitare de doctorat, Ordinul ministrului educaţiei, cercetării, tineretului şi

sportului nr. 5734/2013 privind cadrul general de organizare şi desfăşurare a

admiterii în ciclurile de studii universitare de licenţă, de master şi de doctorat

pentru anul universitar 2014-2015.

Capitolul II. Părţile contractului

Art. 2. Prezentul contract se încheie între următoarele părţi :

(1) Universitatea de Medicină şi Farmacie „Carol Davila” din Bucureşti, cu sediul

în Bucureşti, str. Dionisie Lupu nr. 37, în calitate de instituţie de învăţământ superior de stat

acreditată, instituţie organizatoare de studii universitare de doctorat, denumită în continuare

IOSUD şi reprezentată prin: Rector , Director CSUD si Director financiar-contabil,

(2) Dl./Dna. ___ , cu domiciliul

stabil în localitatea __________________ , str. ________________________ , nr. ____ , bl. ___,

scara ___, etaj ___, ap. ___, judeţul __________,e-mail_____________________________,

telefon nr. __________, născut(ă) în localitatea ______________________ la data de

__________ , identificat(ă) cu actul de identitate ______, seria ___, nr. _________________ ,

CNP _ _ _ _ _ _ _ _ _ _ _ _ _, înmatriculat(ă) la data de 01.10.2014 în calitate de

student -doctorand al IOSUD, pe un loc finanţat de la

 bugetul de stat  cu bursă

 fără bursă

sau

 loc cu taxa 

 la Facultatea de __, în domeniul

de doctorat Medicină / Medicină Dentară / Farmacie

si

(3) Dl./Dna. prof. univ. dr. ___,

cu domiciliul stabil în localitatea _____________________ , str. ________________________ ,

nr. ____ , bl. ___ , scara ___ , etaj ___ , ap. ___ , judeţul __________________________ ,

118

născut(ă) în localitatea ______________________ la data de __________ , identificat(ă) cu actul

de identitate ________ , seria _____ , nr. _________________ , CNP _ _ _ _ _ _ _ _ _ _ _ _ _, în

calitate de conducător de doctorat al studentului-doctorand.

Tema de cercetare aleasă este: ___

__

___.

Limba în care se redactează şi se susţine teza de doctorat-limba romană, limba unei

minorităţi naţionale sau o limbă de circulaţie internatională.

Cuantumul lunar al bursei, după caz este: ___________________________________.

După finalizarea procedurii de admitere şi semnarea contractului de studii universitare

de doctorat, persoana admisă are calitatea de student-doctorand pe perioada desfăşurării

programului de doctorat.

Capitolul III. Obiectul contractului

Art. 3. Prezentul contract are ca obiect derularea activităţilor din programul studiilor

universitare de doctorat, reglementând raporturile dintre Universitate, studentul-doctorand şi

conducătorul de doctorat, cu precizarea drepturilor şi obligaţiilor părţilor semnatare, în

concordanţă cu legislaţia în vigoare, cu ordinele ministrului de resort, cu prevederile Cartei

Universităţii, cu hotărârile Senatului Universităţii si cu Regulamentul de organizare si

desfăşurarea studiilor universitare de doctorat denumit în continuare Regulament.

Capitolul IV. Durata contractului

Art. 4. Prezentul contract se derulează pe întreaga perioadă a desfăşurării studiilor

universitare de doctorat, cu începere de la 01.10.2014.

Art. 5. În cazul unor întreruperi ale studiilor universitare de doctorat de către studentul-

doctorand, aprobate de conducerea Universităţii în conformitate cu Regulamentul şi cu

prevederile prezentului contract, statutul de student-doctorand se prelungeşte corespunzător cu

perioadele de întrerupere cumulate, prelungirea/întreruperea stabilindu-se prin acte adiţionale la

contractul de studii universitare de doctorat(conf.art.39 din HG nr. 681/2013).

Capitolul V. Drepturile şi obligaţiile părţilor

Art. 6. Drepturile Universităţii:

a) stabileşte condiţiile de şcolarizare, întrerupere, exmatriculare sau reînscriere a

studentului-doctorand la studii;

119

b) urmăreşte modul în care studentul-doctorand îşi respectă obligaţiile ce decurg din

calitatea de student-doctorand, prevăzute în Regulament, precum şi modul în care studentul-

doctorand îşi respectă obligaţiile ce decurg din prezentul contract;

c) sancţionează studentul-doctorand, dacă nu îndeplineşte obligaţiile contractuale

asumate şi nu se încadrează în calendarul stabilit prin prezentul contract;

d) stabileste frecvenţa si cerinţele minimale ale referatelor ştiinţifice ale studenţilor-

doctoranzi;

e) stabileşte cuantumul şi termenele de achitare a taxelor de şcolarizare pentru studenţii-

doctoranzi înscriţi pe locurile nebugetate.

Art. 7. Obligaţiile Universităţii:

a) organizează studiile universitare de doctorat;

b) prestează servicii de instruire a studentului-doctorand;

c) asigură condiţii organizatorice şi tehnice adecvate de studiu şi cercetare, prin punerea

la dispoziţia studentului-doctorand a infrastructurii de care dispune Universitatea pentru

documentare şi cercetare;

d) asigură resursele necesare desfãşurãrii proiectelor de cercetare în care este implicat

studentul – doctorand;

e) organizează susţinerea publică a tezei de doctorat;

f) asigură confidenţialitatea datelor cu caracter personal ale studentului-doctorand,

conform legii;

g) eliberează, la cerere, documentele care atestă calitatea de student-doctorand a

solicitantului, conform legislaţiei;

h) monitorizează şi evaluează activitatea studentului-doctorand pe durata studiilor de

doctorat;

i) stimulează publicarea rezultatelor ştiinţifice ale studentului-doctorand în reviste de

specialitate.

Art. 8. Drepturile studentului-doctorand:

a) să primească titlul şi diploma de doctor în domeniul ştiinţific în care a fost

înmatriculat ca student-doctorand, în condiţiile legii;

b) să fie inclus, cu acordul conducătorului de doctorat, în proiecte de cercetare derulate

în Universitate;

120

c) să folosească laboratoarele, sălile de cursuri şi seminarii, sălile de lectură, bibliotecile

şi celelalte mijloace puse la dispoziţie de către Universitate pentru pregătirea profesională,

precum şi pentru activităţile culturale şi sportive;

d) sã beneficieze de sprijinul, îndrumarea si coordonarea conducãtorului de doctorat,

precum si a comisiei de îndrumare;

 e) sã participe la seminarele sau reuniunile de lucru ale personalului de cercetare -

dezvoltare din cadrul IOSUD atunci când sunt în discutie teme relevante pentru studiile

universitare de doctorat;

f) sã fie reprezentat în forurile decizionale ale scolii doctorale, potrivit prevederilor

prezentului cod;

g) sã se înscrie la cursurile si seminarele organizate de alte scoli doctorale;

h) sã lucreze împreunã cu echipe de cercetãtori din cadrul IOSUD sau din cadrul unor

unitãti de cercetare - dezvoltare care au încheiat acorduri sau parteneriate institutionale cu

IOSUD;

i) sã beneficieze de mobilitãti nationale sau internationale;

j) sã beneficieze de sprijin instituţional pentru a participa la conferinţe sau congrese

ştiinţifice, ateliere de lucru, şcoli de varã ori iarnã şi seminare naţionale şi internaţionale în

domeniul de specializare în care şi-a ales teza de doctorat;

k) sã participe la sesiunile de comunicãri stiintifice organizate de şcoala doctorală sau/şi

de IOSUD;

 l) sã fie informat cu privire la curriculumul studiilor universitare de doctorat din cadrul

şcolii doctorale.

m) să folosească echipament de protecţie în timpul executării lucrărilor practice care au

loc în mediu toxic, conform normelor de protecţie a muncii;

n) să participe la modulele de pregătire organizate de către Universitate, în cadrul

programului de pregătire universitară avansată;

o) întreruperea studiilor de doctorat de către studentul-doctorand poate fi aprobată de

către conducerea Universităţii în situaţiile următoare :

(1) concedii medicale, atestate de către medici specialişti;

 (2) concedii prenatale sau postnatale, conform legii;

 (3) concediu pentru creşterea sau îngrijirea copilului, conform legii;

 (4) situaţii de forţă majoră.

p) dacã studentul - doctorand nu reuşeşte sã finalizeze teza în termenul stabilit potrivit

contractului de studii universitare de doctorat si eventualelor acte adiţionale la acesta, studentul -

doctorand mai are la dispozitie o perioadã de gratie de maximum 2 ani pentru a finaliza şi susţine

121

public teza, depãşirea acestui termen conducând în mod automat la exmatricularea sa.Susţinerea

tezei de doctorat se poate face în termen de maximum 4 ani de la terminarea studiilor

universitare de doctorat,cu acordul senatului universitar şi al conducătorului de doctorat

(conform L49/2013).

 În perioada de gratie studentul - doctorand nu poate beneficia de bursã de doctorat

acordatã din granturile doctorale prevãzute la art. 52 din HGR nr. 681/2011.

r) studentul-doctorand are dreptul de solicita conducerii IOSUD încetarea contractului,

prin renunţarea la Programul de studii doctorale.

Art. 9. Obligaţiile studentului-doctorand:

a) desfăşoară activităţile specifice studiilor doctorale, în conformitate cu Regulamentul

şi prezentul contract;

b) respectă regulamentele şi regulile din Universitate, având un comportament adecvat

calităţii de student-doctorand al Universităţii;

c) sã respecte orarul stabilit împreunã cu conducãtorul de doctorat si sã îsi îndeplineascã

obligatiile de susţinere a lucrãrilor şi de prezentare a rezultatelor cercetãrii;

d) sã prezinte rapoarte de activitate conducãtorului de doctorat şi comisiei de

îndrumare,anual sau ori de câte ori i se solicitã;

e) sã fie în legãturã permanentã cu conducãtorul de doctorat;

f) sã respecte disciplina institutionalã;

g) pe durata prezentului contract, studentul-doctorand are obligaţia de a realiza, în

condiţii de calitate, următorii indicatori de rezultat: publică cel puţin două lucrări ştiinţifice, în

calitate de autor principal (primul,ultimul, autor corespondent) în reviste recunoscute de

CNCSIS şi cotate în categoriile , B+ sau ISI , până la încheierea studiilor universitare de

doctorat;

h) studentul-doctorand are obligaţia de a finaliza studiile doctorale prin susţinerea

publică a tezei de doctorat, la finalul studiilor universitare de doctorat.

i) pentru doctoranzii înmatriculati pe locurile cu taxă, respectiv 6000 lei/an de studiu,

plata se va face în 3 etape :

rata I - 01-15.10.2014 – 50% din taxă

rata II - 01-28.02.2015 – 25% din taxă

rata III - 01-31.05.2015 – 25% din taxă

j) sa presteze activitati didactice, in limita de 4-6 ore pe saptamana;

122

Art. 10. Drepturile conducătorului de doctorat:

Sunt prevăzute în Regulament, în Legea educaţiei nr. 1/2011 şi în alte acte normative

specifice emise si includ, printre altele :

a) dreptul de a participa la competiţii pentru granturi doctorale;

b) dreptul de a îndruma şi evalua activitatea studentului - doctorand în cadrul

programului de studii universitare de doctorat, conform autonomiei profesionale şi universitare,

urmãrind exigentele programului de studii universitare de doctorat şi respectând interesele

profesionale ale studentului - doctorand;

c) dreptul de a propune comisia de doctorat;

d) dreptul la o evaluare internã si externã impartialã, conformã cu metodologia specificã

a procesului de evaluare;

e) dreptul de a cunoaste metodologia în raport cu care este evaluat, atât în evaluarea

internã, cât si în evaluarea externã;

f) dreptul de a cunoaste rezultatele evaluãrii interne şi externe a propriei activitãti;

g) dreptul de a refuza îndrumarea unui student - doctorand în conditiile în care este pus

fãrã voia sa într-un conflict de interese;

h) dreptul de a solicita consiliului şcolii doctorale întreruperea relaţiei de îndrumare cu

un student - doctorand;

 i) dreptul de a selecta candidatul la doctorat pentru o poziţie vacantã aflatã sub

îndrumarea sa şi de a propune înmatricularea studentului - doctorand;

j) dreptul de a solicita şcolii doctorale organizarea unui concurs de admitere pentru

fiecare pozitie de student - doctorand vacantã aflatã sub îndrumarea sa;

k) dreptul de a decide elementele de studiu din cadrul programului de pregãtire bazat pe

studii universitare avansate la care studentul - doctorand trebuie sã participe, cu respectarea

prevederilor prezentului cod.

l) dreptul de a colabora în forma de cotutelă la realizarea de mobilităţi doctorale şi de

cercetare ştiinţifică.

Art. 11. Obligaţiile conducătorului de doctorat:

a) desfăşoară activitatea de coordonare a studentului-doctorand în cadrul Catedrei

___ din Facultatea de

___ a Universităţii;

b) urmăreşte permanent modul în care studentul-doctorand îşi duce la îndeplinire

activităţile din cadrul studiilor universitare de doctorat;

123

c) sã asigure îndrumarea stiintificã, profesionalã si deontologicã a fiecãrui student -

doctorand;

d) sã propunã temele de cercetare;

e) sã asigure conditiile si sã stimuleze progresul studentilor - doctoranzi în cercetarea pe

care o realizeazã;

f) sã efectueze monitorizarea si evaluarea obiectivã si riguroasã a fiecãrui student -

doctorand;

g) sã sprijine mobilitatea studentilor - doctoranzi;

h) sã evite aparitia conflictelor de interese în îndrumarea studentilor – doctoranzi;

i) depune diligenţele necesare pentru implicarea studentului-doctorand în proiecte de

cercetare;

j) asigură studentului-doctorand consultanţă de specialitate pe parcursul studiilor

universitare de doctorat în vederea realizării de către doctorand a unei teze de doctorat, care să

îndeplinească condiţiile necesare acordării titlului de doctor în domeniul în care s-a înmatriculat

studentul-doctorand şi acordă sprijin deplin acestuia pentru realizarea indicatorilor de rezultat

prevăzuţi în prezentul contract;

k) are responsabilitatea asupra structurii, continutului, desfãsurãrii si organizãrii

programului de cercetare stiintificã al studentului – doctorand;

l) este direct responsabil pentru parcursul stiintific al studentului - doctorand, fiind

obligat sã ia toate mãsurile necesare pentru a-i asigura acestuia conditiile, cunostintele si

informatiile care sã maximizeze sansele finalizãrii programului de doctorat.

Capitolul VI. Modificarea şi rezilierea contractului

Art. 12. Contractul de studii doctorale încetează:

a) la încheierea studiilor universitare de doctorat prin susţinerea publică a tezei de

doctorat;

b) la data aprobării de către conducerea Universităţii a unei cereri a studentului-

doctorand de renunţare la Programul de studii doctorale;

c) la data exmatriculării studentului-doctorand sau transferului acestuia la altă instituţie

organizatoare de studii universitare de doctorat.

Art. 13. Contractul se reziliază, fără intervenţia instanţei de judecată şi fără alte

formalităţi, în cazul exmatriculării studentului-doctorand sau în situaţia în care studentul-

doctorand nu respectă obligaţiile şi condiţiile prevăzute de prezentul contract. În primul caz,

rezilierea se produce prin adoptarea deciziei de exmatriculare de către conducerea Universităţii.

În cel de-al doilea caz, rezilierea se produce la data comunicării de către Universitate a

124

constatării nerespectării contractului de către studentul-doctorand, fără a fi nevoie de o punere în

întârziere sau de o altă formalitate, ori de intervenţia instanţei de judecată.

Art. 14. Orice modificare sau completare a prezentului contract se va face numai prin

acordul scris al părţilor.

Art. 15. Forţa majoră, aşa cum este definită de lege, duce la suspendarea executării

Contractului şi apără de răspundere partea care o invocă în termen de 5 zile de la data producerii.

Capitolul VII. Alte clauze:

Art. 16. Programul de pregătire universitară avansată se desfăşoară pe durata a doua

semestre şi este reprezentat de module comune, module specifice şi module opţionale, aprobate

de Senatul Universităţii. Conducătorul de doctorat decide întreaga traiectorie parcursă de către

studentul-doctorand de la înmatriculare şi până la susţinerea tezei de doctorat.

Art. 17. (1) În cazul în care studiile universitare de doctorat se desfăşoară în cotutelă,

studentul-doctorand îsi desfãsoarã activitatea sub îndrumarea concomitentã a unui conducãtor de

doctorat din România si a unui conducãtor de doctorat dintr-o altã tarã sau sub îndrumarea

concomitentã a 2 conducãtori de doctorat din institutii diferite din România, pe baza unui acord

scris între institutiile organizatoare implicate.

(2) Doctoratul în cotutelã poate fi organizat si în cazul în care conducãtorii de doctorat

sunt din aceeasi IOSUD, dar au specializãri/domenii diferite de studio.

(3) În cazul doctoratului în cotutelã se defineste un conducãtor de doctorat principal.

Studentul - doctorand este contabilizat integral la conducãtorul de doctorat principal, inclusiv în

normarea activitãtii de predare si cercetare a acestuia.

(4) Acordul de cotutelă va face obiectul unei anexe la prezentul contract.

Art. 18. Sesizările şi solicitările care au legătură cu studiile universitare de doctorat se

depun la Secretariatul Universităţii, care le va înainta spre soluţionare Consiliului de studii

universitare de doctorat în conformitate cu prevederile L 288/2004,HG 681/2013 cu

Regulamentul si Hotararile Senatului Universitatii după caz, altor foruri competente.

Capitolul VIII. Dispoziţii finale

Art. 19. Prevederile prezentului contract se completează în conformitate cu dispoziţiile

Legii educaţiei nr. 1/2011, a L288/2004 din HG 681/2013 şi ale actelor normative care

reglementează organizarea şi desfăşurarea studiilor universitare de doctorat, precum şi ale

normelor interne ce reglementează acest domeniu.

125

Art. 20. Orice modificare privind clauzele prezentului contract, în timpul executării

acestuia, impune încheierea unui act adiţional, conform dispoziţiilor legale.

Art. 21. Conflictele în legătură cu încheierea, executarea, modificarea, suspendarea sau

încetarea prezentului contract vor fi soluţionate pe cale amiabilă. În eventualitatea în care

stingerea divergenţelor nu va putea fi convenită pe cale amiabilă, soluţionarea acestora va fi

realizată de către instanţa judecătorească competentă material şi teritorial, conform legii.

Art. 22. Prezentul contract s-a încheiat astăzi 01.10.2014, la Universitatea de Medicină

şi Farmacie „Carol Davila” din Bucureşti, în patru exemplare, din care doua pentru IOSUD si

câte unul pentru fiecare parte contractantă.

UNIVERSITATEA DE MEDICINĂ ŞI FARMACIE

 „CAROL DAVILA” BUCUREŞTI

 Director CSUD

(Semnătura)

 DOCTORAND

 Dna./Dl. ……………….......

 (Semnătura)

 Director Financiar-contabil

 (Semnătura)

 CONDUCĂTOR DE DOCTORAT

Prof. univ. dr. ..

(Semnătura)

126

R E C T O R A T ANEXA I’’

Direcţia Generală Secretariat Universitate

Secretariat Şcoală Doctorală

CONTRACT INDIVIDUAL DE STUDII UNIVERSITARE DE DOCTORAT

PENTRU CETĂŢENII STRĂINI SAU CETĂŢENI ROMÂNI CU DOMICILIUL STABIL

ÎN STRĂINĂTATE

ÎNTRE

Universitatea de Medicină şi Farmacie „Carol Davila” din Bucureşti, cu sediul în

Bucureşti, str. Dionisie Lupu nr. 37, în calitate de instituţie de învăţământ superior de stat

acreditată, instituţie organizatoare de studii universitare de doctorat, denumită în continuare

IOSUD şi reprezentată prin: Rector , Director CSUD şi Director financiar-contabil,

ŞI

Cetăţeanul___

_____, cu domiciliul în ţara _______________________, cu paşaport/c.i. seria_________

nr.________________, în calitate de student-doctorand în

specialitatea___, începând cu anul

universitar 2014/2015, forma de învăţământ universitar de doctorat pe CONT PROPRIU

VALUTAR/BURSĂ/ CONT PROPRIU NEVALUTAR/CONT PROPRIU ÎN LEI denumit

în continuare STUDENT-DOCTORAND,

PRECUM ŞI

Dl./Dna. prof. univ. dr.

__, cu domiciliul stabil în

localitatea _____________________ , str. _________________________ , nr. ____ , bl. ___ ,

scara ___ , etaj ___ , apt. ___ , judeţul __________________________ , născut(ă) în localitatea

______________________ la data de __________ , identificat(ă) cu actul de identitate

________ , seria _____ , nr. _________________ , CNP _ _ _ _ _ _ _ _ _ _ _ _ _, în calitate de

CONDUCĂTOR DE DOCTORAT al studentului-doctorand,

a intervenit prezentul contract.

Art.1. Obiectul contractului

Prezentul contract are ca obiect derularea activităţilor specifice programului de studii

universitare de doctorat, în concordanţă cu prevederile regulamentelor de organizare şi

desfăşurare a programelor de studii şi cu respectarea legislaţiei în vigoare.

Art.2. Durata contractului

127

 2.1 Prezentul contract se încheie pe întreaga durată a studiilor.

 2.2 Posibilele modificări impuse de legislaţie sau de regulamentul de activitate al

C.S.U.D. al Universităţii intervenite pe parcursul studiilor (schimbarea tipului finanţării,

întreruperi, etc.), vor fi consemnate într-un act adiţional, în condiţiile oferite de universitate la

acea dată.

Art.3. Drepturile şi obligaţiile părţilor contractante

3.1 Drepturile Universităţii:

a) să solicite studentului-doctorand să respecte regulamentele U.M.F. „Carol Davila”şi

să-l sancţioneze în cazul constatării abaterilor de la acestea;

b) să stabilească cuantumul anual al taxelor de studii, defalcarea acestora pe tranşe,

modalitatea de actualizare a tranşelor restante, precum şi consecinţele neachitării acestora la

termen;

c) să solicite studentului-doctorand, să achite la termenele stabilite taxa de studii şi să

aplice sancţiunile specifice, în cazul în care aceştia nu îşi execută această obligaţie;

d) alte drepturi, conform legislaţiei în vigoare.

 3.2 Obigaţiile Universităţii:

a) să asigure condiţiile materiale şi logistice de derulare a activităţilor de doctorat

stabilite pentru studenţii-doctoranzi români;

b) să se îngrijească de asigurarea condiţiilor de exercitare a drepturilor studenţilor-

doctoranzi, în concordanţă cu legislaţia în vigoare;

c) să încheie şi să înmâneze studentului-doctorand spre semnare, contractul de studii;

d) alte obligaţii, conform legislaţiei în vigoare.

3.3 Drepturile studentului-doctorand:

a) să participe la activităţile de pregătire, conform programelor prevăzute, în aceleaşi

condiţii hotărâte pentru studenţii-doctoranzi români;

b) să folosească baza materială şi logistică, sălile de lectură, bibliotecile şi celelalte

mijloace puse la dispoziţa sa de către clinică (spital);

c) să i se elibereze de la Rectoratul Universităţii adeverinţe pentru diverse autorităţi

(pentru vamă, Ambasadă, autorităţile din ţara de origine sau alte ţări, etc.);

d) să i se elibereze de către Rectoratul Universităţii actele necesare pentru obţinerea

permisului de şedere temporară în România, de la Inspectoratul General pentru Imigrări, pentru

perioada prevăzută de lege;

e) să beneficieze de asistenţă medicală, în caz de nevoie, în condiţiile legale;

f) alte drepturi, conform legislaţiei în vigoare.

3.4 Obligaţiile studentului-doctorand:

128

a) să respecte legile statului român, regulamentele şi normele Universitare în vigoare;

b) să manifeste un comportament adecvat, consideraţie şi respect faţă de cadrele

didactice şi personalul administrativ, precum şi faţă de pacienţi;

c) să utilizeze cu grijă bunurile materiale existente în spaţiile de învăţământ, clinici,

cămine, cantine, biblioteci, etc. şi să le păstreze în bună stare;

d) să achite taxele de studiu în cuantumurile şi la termenele stabilite prin contractul de

studii;

e) să îndeplinească obligaţiile asumate prin contractul de studii;

Art.4. Taxa de studiu (se aplică studenţilor-doctoranzi în regim cu taxă)

4.1 Cuantumul taxei de şcolarizare se stabileşte de către Senatul Universităţii, în

conformitate cu prevederile legale, şi poate fi modificat pe parcursul studiilor.

4.2 Pentru cetăţenii nonUE - taxa de şcolarizare pentru anul universitar 2014/2015 este

de 5000 €/an, hotărâtă în Senatul universităţii din data de 24.06.2014, şi se achită integral sau în

trei tranşe (50% - la înscriere, 25% - până la 01.03.2015, 25% - până la 30.05.2015).

4.3 Pentru cetăţenii UE – taxa de şcolarizare pentru anul universitar 2014/2015 este de

6000 lei/an (aceeaşi ca pentru doctoranzii români) şi se achită integral sau în trei tranşe (50% -

la înscriere, 25% - până la 1.03.2015, 25% până la 30.05.2015).

4.3 Neachitarea taxelor de şcolarizare în termenele indicate în prezentul contract, duce

la pierderea calităţii de student-doctorand.

4.4 Neachitarea taxelor de şcolarizare, duce la interdicţia participării studentului-

doctorand la activităţile de doctorat.

4.5 În cazul retragerii definitive sau întreruperii temporare a studiilor, studentul-

doctorand are obligaţia de a achita taxa de şcolarizare până la data depunerii cererii de retragere

sau întrerupere a studiilor.

Art.5. Încheierea şi rezilierea contractului

5.1 Contractul de studii poate înceta prin acordul părţilor;

5.2 Contractul de studii încetează la momentul finalizării studiilor;

5.3 Rezilierea contractului se face de drept, în cazul neachitării de către studentul-

doctorand a taxei de şcolarizare, până la finele anului universitar respectiv;

5.4 Rezilierea contractului se face de drept, în cazul în care studentul-doctorand solicită

retragerea definitivă de la studii sau transferul la altă instituţie de învăţământ superior.

Art.6. Contractul individual de studii postuniversitare de doctorat nu se modifică în

timpul anului universitar.

Art.7. Orice modificare sau completare a prezentului contract de studii se va face numai

prin acordul scris al părţilor.

129

Art.8. Datele conţinute în prezentul contract au caracter confidenţial, părţile angajându-

se să nu le divulge şi să asigure protecţia lor corespunzătoare.

Art.9. În cazul completării cu date greşite, cu date false sau a depunerii de acte false,

prezentul contract se anulează, urmând ca studentul-doctorand să suporte consecinţele legale în

vigoare.

Art.10. În cazul în care înscrierea la studii nu se va putea efectua dintr-unul din

motivele menţionate la art.9., Universitatea va reţine taxele şcolare.

Prezentul contract s-a încheiat în patru exemplare originale, astăzi.

Director CSUD

 DOCTORAND

 Dna./Dl. ……………….............……………

(Semnătura) (Semnătura)

CONDUCĂTOR DE DOCTORAT

Prof. univ. dr. ..

(Semnătura)

Director Financiar-contabil

 (Semnătura)

Serviciul Juridic şi Contencios,

(Semnătura)

130

ANEXA II

ATESTATE DE ABILITARE – DOCTORATE

 NEUROLOGIE

 PSIHIATRIE

 RADIOLOGIE, IMAGISTICA MEDICALA

 ANATOMIE

 FARMACIE

 NEFROLOGIE

 GASTROENTEROLOGIE

 FARMACIE

 CHIRURGIE GENERALA

 MEDICINA DENTARA

 FARMACIE

 FARMACIE

 FARMACIE

 DERMATOLOGIE

 PEDIATRIE

 CARDIOLOGIE

 ANATOMIE

 GASTROENTEROLOGIE

 UROLOGIE

 MEDICINA INTERNA

 MEDICINA INTERNA

 FARMACIE

 CHIRURGIE

131

XII. Reprezentantul studenților

RAPORTUL DE ACTIVITATE

AL STUDENȚILOR DIN UMF CAROL DAVILA

1. Societatea Studenţilor in Medicină din Bucureşti (SSMB) este o organizație

studențească, independentă, non-politică și non-guvernamentală ce reprezintă studenții

mediciniști bucureșteni. Este official recunoscută ca atare de către autoritățile guvernamentale

locale, regionale și centrale, precum și de alte organizații și instituții naționale și internaționale.

Este cea care asigura organizare alegerilor pentru sefii de serie, organizarea alegerilor pentru

reprezentanții studenților în consiliul facultății si senatul universitar, dar si organizarea și

participarea în numeroase proiecte de interes public, printre care ajutorul acordat pentru

colectarea de sange sau promovarea unei vieți sanatoase in cadrul scolilor si al liceelor. Site-ul

SSMB (www.ssmb.ro) permite celui care dorește să descopere mai multe activități.

SSMB este membru fondator FASMR (Federația Asociațiilor Studenților în Medicină

din România) și membră IFMSA (International Federation of Medical Students Associations).

IFMSA este recunoscută oficial de OMS (Organizația Mondială a Sănătății) și de alte instituții

internaționale, precum și membră EMSA (European Medical Students Association).

SSMB este și membră a USR (Uniunea Studenților din România), organizație

reprezentativă a studenților la nivelul MEC.

Pe parcursului anului 2014 SSMB a desfăşurat diverse activităţi de voluntariat, adunând

peste 3000 de membri activi din totii anii universitari şi peste 400 de cadre universitare implicate

in activităţile ştiinţifice.

Proiecte de educaţie nonformală desfăşurate in grădiniţe, şcoli şi licee şi numărul de

studenţi implicaţi in fiecare an universitar sunt următoarele:AntiDiabet (aprox. 50 studenti),

AntiTuberculoză (aprox. 100 studenti), Smoke Free Days (aprox. 70 studenti), MiciiSanitari

(aprox. 100 studenti), HPV (aprox. 40 studenti) , Stop Automedicaţiei (aprox. 50 studenti),

TeddyBearHospital (aprox. 200 studenti), Cancerul de sân (aprox. 50 studenti), O altă viată

(aprox 50 studenti), Rămâi Negativ (aprox. 60 studenti), Peace Test (aprox. 30 studenti), Let’s

get to know human rights (aprox. 40 studenti), Sport pentru sănătate (aprox. 30 studenti).

Aceste proiecte realizate de studentii Facultătii de Medicină au ca scop educarea şi

constientizarea populatiei asupra prevenţiei bolilor şi asupra unui stil de viaţă sănătos.

http://www.ssmb.ro/
http://www.ssmb.ro/

132

In cadrul proiectului “Donează Sânge, fii Erou!”desfăşurat de 2 ori pe an timp de o

săptămână (in luna noiembrie si in luna mai) s-au strâns peste 400 de pungi de sânge şi a

implicat un numar de 100 voluntari, studenţi medicinişti, la fiecare ediţie. Proiectul se desfăşoară

in parteneriat cu Centrul de Hematologie Transfuzională Bucuresti.

In cadrul proiectului “Impreună pentru sănătatea rurală” s-au organizat lunar

(primăvara, vara si toamna) caravane in zonele rurale defavorizate, la care au participat voluntary

studenti in medicină din anii terminali, medici rezidenti, medici de familie. La fiecare editie au

participat un număr de aprox. 25 studenţi si 10 medici rezidenţi si specialist pe diferite

specialităti, fiind consultati in jur de 200 de adulti si 50 de copii/editie.

“Sănătate in pasi de dans”este proiectul SSMB ce a implicat luna de luna un numar de

30 de participanti din rândul studenţilor care au invăţat regulile de baza ale dansului de societate.

In SSMB exista proiecte pentru strangerea fondurilor pentru copii orfani, pentru copii

seropozitivi de la Matei Bals. In 2014 a fost făcut un concert caritabil sustinut de Antonia. Au

fost achizitionate produse pentru sectia de copii de la Matei Bals, cat si cadouri pentru aceştia.

Au fost organizate tabere la munte “Mount Med” si la mare “Black Sea Medical

Adventure”.

Corul “VoxMedicalis” a sustinut concerte pe multe scene din ţară (Braşov, Râmnicu-

Vâlcea, Sibiu etc.) , cât şi din străinătate (Bulgaria).

In lunile martie si noiembrie au fost organizate schimburi studentesti, studenti din tară

venind timp de o săptămână la UMF Carol Davila, iar studenti de la noi au mers la Facultătile de

Medicină din tara. In fiecare editie au fost implicate un numar de 70-80 studenti din tara si 30 de

voluntari SSMB care au supravegheat buna desfăşurare a proiectului (Trans Med).

 “SimulareaExamenului de Admitere” este unul dintre cele mai importante proiecte

SSMB. Se desfasoara un luna mai si in fiecare an numarul participantilor a crescut, astfel că in

2014 numărul participantilor a fost de 2000.

Trupa de teatru M.D. Drama a avut o reprezentaţie : “Doctor fără voie”.

A fost organizat Balul Bobocilor in luna noiembrie, participând peste 2500 de student

si invitati.

SSMB a primit un numar de 50 de student internationali pentru realizarea practicii de

vară in România, practică făcută in spitalele din Bucuresti. Acest lucru se poate face doar

impreună cu cadrele universitare din UMF Carol Davila.

Au fost delegati SSMB in cadrul Adunărilor Generale IFMSA din Tunisia si Taiwan.

In cadrul activităţilor cu character ştiinţific in 2014 a fost organizat Congresul Naţional

pentru Studenţi şi Tineri Medici (CNSTM), ediţia XVIII unde au participat un număr de 650

de participanţi din toată ţara. CNSTM a devenit o adevărată traditie, un manifest stiinţific al

133

lumii medicale româneşti. Universitatea de Medicină si Farmacie “Carol Davila” a găzduit

numeroase prezentări de lucrări ştiinţifice, conferinte şi workshop-uri. De asemenea, Zilele

Educaţie Medicale, proiect desfăşurat pe parcursul a două săptămâni cu prezentări, conferinţe si

workshopuri pentru aprox. 1200 de studenţi.

2. Societatea Studenţilor in Farmacie din Bucureşti (SSFB) a desfăşurat mai multe

proiecte pe parcursul anului 2014, după cum urmează:

Ziua Anti TBC: susținerea de conferințe și prezentări în scopul informării studenților

farmaciști cu privire la efectele actuale ale tuberculozei;

Strategii de reducere a stresului: campanie online care să marcheze acest eveniment

și printr-un workshop oferit pentru 40 de studenți.

Info Diabet

Campania Info Diabet este menită să ofere tinerilor informaţiile şi educaţia necesară

pentru a conştientiza pericolele pe care le poate aduce această boală.

AntiSIDA

Campania de anul acesta a fost realizată în colaborare cu SSMB şi a avut ca scop

creşterea conştientizării pericolelor virusului HIV.

Campanii desfasurate on-line:

Săptămâna Europeană a Imunizării (aprilie), oBIGsity (11-15 mai,) AntiTabac (25-30

mai), Automedicaţia (mai)

Sesiunea de Comunicări Ştiinţifice Studenţeşti

Pe lângă concursul de susţinere a lucrărilor ştiinţifice, structurat în 3 categorii: Lucrări

experimentale cu parte practică din domeniul Ştiinţelor Farmaceutice Fundamentale, Lucrări

experimentale cu parte practică din domeniul Ştiinţelor Farmaceutice de Specialitate şi Referate

ştiinţifice, evenimentul cuprinde şi Concursurile de „Comunicare cu Pacientul” şi „Aptitudini

Clinice”.

Simularea Examenului de Admitere la Facultatea de Farmacie

Prima ediţie a avut loc pe data de 11 mai 2014, încadrul Facultăţii de Farmacie şi a fost

adresată elevilor din clasa a XII-a.

Oportunităţile studentului farmacist se dorește a fi un manifest al necesității

informării studenţilor cu cele mai actualizate ştiri din sfera farmaceutică internaţională şi

locală, altele decât cele prevăzute în programa analitică a Facultăţii de Farmacie.

Ziua Europeană a Informării despre Antibiotice: workshop cu 60 de participanţi şi

un webinar realizat de FASFR.Inter Farma (2 ediţii în lunile martie şi octombrie).

Inter Farma este un proiect de schimburi studenţeşti care se desfăşoară în fiecare

semestru în colaborare cu celelalte centre universitare din România, membre FASFR.

134

Inter Practis (august)

Inter Practis este un proiect aflat sub egida Federației Asociațiilor Studenților Farmaciști

din România, care vizează efectuarea practicii de vară într-un alt centru universitar decât cel de

proveniență, în funcție de domeniul de activitate ales .

Student Exchange Programme (SEP)

SEP este un program internaţional, organizat prin IPSF (International Pharmaceutical

Students Federation), care se bazează pe posibilitatea de a explora domeniul farmaceutic în alte

ţări ale lumii.

Revista “pHarmaStudent” – „Doza ta de informaţie” (noiembrie)

Din rândurile acestei reviste, studenții află date în legătură cu organizațiile care îi

reprezintă atât la nivel local și național, până la nivel European sau chiar mondial.

Balul bobocilor (20noiembrie)

Prescrie un zâmbet!

Acest proiect constituie o activitate caritabilă, care s-a desfăşurat timp de două luni,

perioadă în care s-au strâns donaţii (bani, rechizite, jucării, haine, alimente etc.) pentru locuitorii

satului Angheleşti din comuna Bucşani, jud. Giurgiu, unde rata de sărăcie este mai mare de 75%.

Şcoala de vara SSFB (Sibiu, 1-5 august 2014)

Şcoala de vară este un eveniment SSFB ce se desfășoară pe durata a cinci zile, numărul

participanților fiind de aproximativ 80 de studenţi. Tema abordată anul acesta a fost

„Oportunităţile studentului farmacist”, iar programul educațional s-a axat pe prezentări,

workshop-uri, training-uri şi activități non-formale.

3. Liga Studenţilor la Medicină Dentară Bucureşti (LSMDB) a desfăşurat mai multe

proiecte pe parcursul anului 2014, după cum urmează:

Congresul International pentru Studenți si Tineri Medici “StuDENT” 2014- editia

a XIII-a

Data: 20-23.03.2014

Locație:Teatrul Elisabeta

Voluntari: 20

Număr participanți:

București: 189

Altecentre: 45

Campania umanitară de Paște

Data: 5-15.04.2014

Locație: Spitalul Marius Nastaşi Casa de copii Sf. Stefan

135

Voluntari: 10

Participanți: aprox. 90-100

Programe de profilaxie in scolile din mediul rural

Data: 16.05.2014

Locație:Scoala gimnazială clasele I-VIII, com. Berceni, jud. Prahova

Voluntari: 18

Participanți: 300 copii

Simularea examenului de admitere la Facultatea de Medicină Dentară

Data: 17.05.2014

Locație: Universitatea de Medicină și Farmacie Carol Davila – Facultatea de Medicină

Dentară

Voluntari: 50

Participanți: 464 candidați

Workshop SMURD

Data: 23,24.05.2014

Locație: CNBI -Amf. Matei Balș

Participanți: 41 candidați

Dental Project Snowboard & Ski

Data: 12-18.12.2014

Locație: Pensiunea Medieval - Predeal

Participanți: 28 studenți

Diverse evenimente sociale (ex. Balul Bobocilor, Halloween etc.)

Participanți: cca. 400-500 / eveniment

136

XIII. Direcția RUNOS

SITUATIA PERSONALULUI UMF “CAROL DAVILA”

Personalul Universitatii de Medicina si Farmacie “Carol Davila” este alcatuit din:

personal didactic si de cercetare, personal didactic auxiliar si personal tehnic

administrativ. Personalul didactic si de cercetare se compune din: personal cu norma de baza

in universitate (cu contracte de munca pe perioada determinata si nedeterminata), personal in

cumul de functii si cadre didactice asociate prin plata cu ora (cu contract pe un semestru sau

pe un an universitar).

In anul 2013 au fost normate 3497 posturi, din care:

- 2544 posturi didactice cu reprezentand 72,75% din total posturi, din care 1666

posturi didactice ocupate si 878 posturi didactice vacante;

- 390 posturi personal didactic auxiliar cu reprezentand 11,15% din total posturi, din

care 264 posturi personal auxiliar si de cercetare ocupate si 126 posturi vacante;

- 563 posturi personal tesa si administrativ reprezentand 16,10% din total posturi, din

care 368 posturi personal tesa si administrativ ocupate si 195 posturi vacante.

In anul 2014, respectiv la inceputul anului universitar 2013-2014 au fost normate 3522

posturi, din care:

- 2562 posturi didactice reprezentand 72,74% din total posturi , din care 1730 posturi

didactice ocupate si 832 posturi didactice vacante;

- 412 posturi personal didactic auxiliar, din care 278 ocupate si 134 vacante, cu o

pondere de 11,70% din total posturi;

- 548 posturi personal administrativ, din care 368 ocupate si 180 vacante, cu o

pondere de 15,56% din total posturi.

Situatia personalului in cadrul U.M.F. “Carol Davila” Bucuresti comparativ in anul

universitar 2013-2014 si 2014-2015 se prezinta astfel:

Nr.

Crt.

Anul Posturi didactice Personal didactic

auxiliar

Personal administrativ

Posturi

ocupate

Posturi

vacante

Posturi

ocupate

Posturi

vacante

Posturi

ocupate

Posturi

vacante

1 01.10.2013 1666 878 264 126 368 195

2 01.10.2014 1730 832 278 134 368 180

 Pondere +3,84% -5.53% +5,30% +6,35% - -8,33%

137

Structura de personal a U.M.F.C.D. Bucuresti la 1 OCTOMBRIE 2013

Nr.

crt

Facultatea,

departamentul,

colegiul, servicii

funcționale și

alte structuri

administrative

Nr.

Posturi

prof.

Nr.

posturi

conf.

Nr.

posturi

lector / S.l.

Nr. posturi

asistent

Nr. posturi

preparator

Total

posturi

T
o

ta
l

p
o

st
u

r
i

n
o

r
m

a
te

 Numărul

personalulu

i didactic

auxiliar şi

de cercetare

Numărul

personalului

nedidactic

(TESA şi

administrativ)

Nr. personal

didactic asociat cu

vârsta peste 65 ani

aflaţi în activitate

prin contract de

muncă pe periadă

determinată

O
c
u

p
a

te

V
a

c
a

n
te

O
c
u

p
a

te

V
a

c
a

n
te

O
c
u

p
a

te

V
a

c
a

n
te

O
c
u

p
a

te

V
a

c
a

n
te

O
c
u

p
a

te

V
a

c
a

n
te

O
c
u

p
a

te

V
a

c
a

n
te

Total 149 90 189 136 374 162 891 490 63 0 1666 878 2544 264 368 0

1 MEDICINA 109 62 132 92 267 114 682 357 33 0 1223 625 1848 78 91 0

2
MEDICINA

DENTARA
24 13 25 13 58 18 160 59 22 0 289 103 392 22 51 0

3 FARMACIE 12 11 26 15 28 13 27 30 7 0 100 69 169 13 22 0

4 F.M.A.M. 4 4 6 16 21 17 22 44 1 0 54 81 135 2 6 0

5 RECTORAT

119 135 0

6 CAMINE

13 61 0

7 EDITURA

12 2 0

8 CERCETARE

5 0

138

Structura de personal a U.M.F.C.D. Bucuresti la 1 OCTOMBRIE 2014

Nr.

crt

Facultatea,

departamentul,

colegiul, servicii

funcționale și alte

structuri

administrative

Nr.

posturi

prof.

Nr.

posturi

conf.

Nr.

posturi

lector / S.l.

Nr. posturi

asistent

Nr.

posturi

preparator

Total

 posturi

T
o

ta
l

p
o

st
u

r
i

n
o

r
m

a
te

 Numărul

personalului

didactic

auxiliar şi de

cercetare

Numărul

personalului

nedidactic

(TESA şi

administrativ)

Nr. personal

didactic asociat cu

vârsta peste 65 ani

aflaţi în activitate

prin contract de

muncă pe periadă

determinată

O
c
u

p
a

te

V
a

c
a

n
te

O
c
u

p
a

te

V
a

c
a

n
te

O
c
u

p
a

te

V
a

c
a

n
te

O
c
u

p
a

te

V
a

c
a

n
te

O
c
u

p
a

te

V
a

c
a

n
te

O
c
u

p
a

te

V
a

c
a

n
te

Total 180 66 200 114 381 187 925 465 44 0 1730 832 2562 278 368 55

1 MEDICINA 124 47 137 74 277 124 711 318 21 0 1270 563 1833 72 95 39

2
MEDICINA

DENTARA
25 8 24 16 58 23 166 54 18 0 291 101 392 24 51 9

3 FARMACIE 16 7 28 10 26 16 25 33 4 0 99 66 165 14 24 6

4 FMAM 3 4 11 14 20 24 23 60 1 0 58 102 160 4 5 1

5
SCOALA

DOCTORALA
12

12

12 4 0

6 EDITURA

10 2

7 RECTORAT

132 130

8 CERCETARE

5 0

9 CAMINE

13 61

139

Total posturi didactice in anul universitar 2013-2014

FACULTATEA

2013-2014

TOTAL

POSTURI

DIN CARE GRAD DE

OCUPARE OCUPATE VACANTE

MEDICINA 1848 1223 625 66,18%

MEDICINA

DENTARA
392 289 103 73,73%

FARMACIE 169 100 69 59,18%

F.M.A.M. 135 54 81 40%

TOTAL

UNIVERSITATE
2544 1666 878 65,49%

Total posturi didactice in anul universitar 2014-2015

FACULTATEA

2014-2015

TOTAL

POSTURI

DIN CARE GRAD DE

OCUPARE OCUPATE VACANTE

MEDICINA 1833 1270 563 69,29%

MEDICINA

DENTARA
392 291 101 74.23%

FARMACIE 165 99 66 60%

FMAM 160 58 102 36.25%

TOTAL

UNIVERSITATE
2652 1730 832 67,53%

Posturile didactice vacante din cadrul U.M.F. “Carol Davila” Bucuresti sunt ocupate in

regim “plata cu ora” de personal didactic titular, precum si de personal didactic asociat.

La 01.10.2014 numarul total al personalului didactic asociat era de 121 cadre didactice

asociate, din care 50 profesori universitari, 8 conferentiari, 7 sefi de lucrari, 56 asistenti

universitari.

In anul universitar 2013-2014, in cadrul U.M.F. “Carol Davila” Bucuresti 1136 de cadre

didactice titulare aveau titlul stiintific de doctor(aproximativ 68,19% din total).

In anul universitar 2014-2015, in cadrul U.M.F. “Carol Davila” Bucuresti 1180 de cadre

didactice titulare aveau titlul stiintific de doctor(aproximativ 68,21 % din total).

In sesiunea martie 2014 au fost scoase la concurs un numar de 91 posturi didactice

vacante, din care s-au ocupat 84 posturi dupa cum urmeaza:

- Profesor universitar 12 posturi: - 7 Facultatea de Medicina

 - 1 Facultatea de Medicina Dentara

 - 4 Facultatea de Farmacie

 - Conferentiar universitar 22 posturi: - 13 Facultatea de Medicina

- 1 Facultatea de Medicina Dentara

- 6 Facultatea de Farmacie

- 2 Facultatea de Moase si Asistenta Medicala

140

- Sef de lucrari 34 posturi: - 25 Facultatea de Medicina

- 1 Facultatea de Medicina Dentara

- 4 Facultatea de Farmacie

 - 4 Facultatea de Moase si Asistenta Medicala

- Asistent universitar 16 posturi: - 15 Facultatea de Medicina

 - 1 Facultatea de Medicina Dentara

A ramas un numar de 7 posturi neocupate dupa cum urmeaza:

- Profesor universitar 1 post Facultatea de Moase si Asistenta Medicala

- Conferentiar universitar 1 post Facultatea de Medicina

- Sef de lucrari – 2 posturi -1 post Facultatea de Farmacie

-1 post Facultatea de Medicina Dentara

 - Asistent universitar – 3 posturi -2 post Facultatea de Medicina

 - 1 post Facultatea de Moase si Asistenta Medicala

In sesiunea septembrie 2014 au fost scoase la concurs un numar de 47 posturi

didactice vacante, s-au ocupat 44 posturi din care:

- Profesor universitar 8 posturi - 8 Facultatea de Medicina

- Conferentiar universitar 11 posturi:

- 8 Facultatea de Medicina

 - 1 Facultatea de Medicina Dentara

 - 2 Facultatea de Moase si Asistenta Medicala

- Sef de lucrari 11 posturi - 10 Facultatea de Medicina

- 1 Facultatea de Medicina Dentara

- Asistent universitar 14 posturi - 11 Facultatea de Medicina

 - 2 Facultatea de Medicina Dentara

- 1 Facultatea de Moase si Asistenta Medicala

A ramas un numar de 3 posturi neocupate dupa cum urmeaza:

- Conferentiar universitar 1 post Facultatea de Medicina

- Sef de lucrari – 1 post Facultatea de Medicina

- Asistent universitar – 3 posturi - Facultatea de Medicina

In semestrul I al anului universitar 2014-2015 au fost scoase la concurs un numar de

134 de posturi didactice vacante din care s-au ocupat 102 de posturi dupa cum urmeaza:

- Profesor universitar 18 posturi:-12 posturi la Facultatea de Medicina

-3 posturi Facultatea Medicina Dentara

-3 posturi Facultatea de Farmacie

141

- Conferentiar universitar 26 posturi – 14 posturi Facultatea de Medicina

 -4 posturi ramase neocupate

 -4 post Facultatea de Medicina Dentara

 -1 post ramas neocupat

 -3 posturi Facultatea de Farmacie

- Sef de lucrari 52 posturi - 29 posturi Facultatea de Medicina

 - 5 posturi ramase neocupate

 -9 posturi Facultatea de Medicina Dentara

 -1 post ramas neocupat

 -8 posturi Facultatea de Farmacie

- Asistent universitar 38 posturi - 17 posturi Facultatea de Medicina

 -18 posturi ramase neocupate

 -3 posturi ramase neocupate Facultatea de

Medicina Dentara

Mentionam ca numirile pentru cadrele didactice care au promovat concursul in

sesiunea ianuarie 2015 s-au facut prin decizie a rectorului universitatii incepand cu

16.02.2015 (Facultatea de Farmacie) si 23.02.2015 (respectiv cu prima zi a semestrului II a

anului universitar 2014-2015).

In perioada martie 2014 – martie 2015, in urma obtinerii titlului stiintific de doctor au

promovat din functia de preparator universitar, ocupand de drept functia de asistent universitar

conform art.362 alin.1 din Legea Educatiei Nationale Nr.1/2011 un numar de 23 cadre

didactice.

In aceeasi perioada au obtinut titlul stiintific de doctor un numar de 88 cadre

didactice avand functia de asistent universitar.

In perioada 01.10.2014-23.02.2015 au fost ocupate prin concurs pe perioada

determinata un numar de 192 posturi de asistent universitar dupa cum urmeaza:

Angajati la data de 01.10.2012 si reconfirmati in anul universitar 2014-2015 :

- 31 asistenti universitari pe perioada determinata:

 -27 Facultatea de Medicina si 4 Facultatea de Farmacie.

Angajati la data de 01.10.2013 si reconfirmati in anul universitar 2014-2015 :

- 55 asistenti universitari pe perioada determinata:

- 33 Facultatea de Medicina

- 14 Facultatea de Medicina Dentara

- 6 Facultatea de Moase si Asistenta Medicala

- 2 Facultatea de Farmacie

142

Au fost angajati pe anul 2014 un numar de 73 de asistenti pe perioada determinata dupa

cum urmeaza:

- 61 Facultatea de Medicina

- 9 Facultatea de Medicina Dentara

- 3 Facultatea de Farmacie

In semestrul II al anului universitar 2014-2015 s-au scos la concurs un numar de 40 de

posturi de asistent universitar pe perioada determinata din care s-au ocupat dupa cum urmeaza:

- 24 Facultatea de Medicina

- 6 posturi ramase neocupate

- 4 Facultatea de Farmacie

- 5 Facultatea de Moase si Asistenta Medicala

- 1 post ramas neocupat

- In perioada martie 2014 pana in prezent s-a vacantat un numar de 54 posturi

didactice din care:

- 4 cadre didactice prin pensionare din care:

 1 conferentiar universitar;

 1 sef lucrari

 2 asistenti universitari

- 46 cadre didactice prin acordul partilor din care:

 6 sefi de lucrari

 38 asistenti universitari

 2 preparatori universitari

- Au fost aplicate sanctiuni cu desfacerea contractului de munca pentru cadru

didactic din care :

 1 asistent universitar

- Au demisionat 2 cadre didactice – 2 asistenti universitari

- A decedat 1 cadru didactic – conferentiar universitar

 In ceea ce priveste personalul didactic auxiliar si administrativ, din 01.04.2014

pana in prezent, s-a vacantat un numar de 42 de posturi din care:

- Pensie 27 persoane

- Prin acordul partilor 12 persoane

- Demisie 3 persoane

In anul 2014-2015 din categoria personalului didactic auxiliar si administrativ a

promovat un numar de 57 persoane.

143

In contextul actual, strategia si politicile de Resurse umane au avut ca scop

identificarea si adoptarea celor mai bune modalitati prin care sa se utilizeze la maximum

capitalul uman al universitatii, in vederea atingerii obiectivelor stabilite de managementul

universitatii :

- Strategia de dezvoltare a potentialului uman;

- Strategia de dezvoltare a unei culturi institutionale bazata pe calitatea

educatiei si protectia beneficiarului de educatie;

- Strategia de formare si reorientare a resurselor umane existente;

- Strategia de motivare a resurselor umane pe termen mediu si lung.

144

XIV. Comisia de etică și deontologie universitară

RAPORT DE EVALUARE PRIVIND ACTIVITATEA CEDU

IN PERIOADA ANULUI 2014

Comisia de Etica si Deontologie Universitara, CEDU a UMFCD isi desfasoara

activitatea cu atributii si competente stabilite in baza Legii Educatiei Nationale nr. 1/2011 art.

306-320, a legii nr. 206/2004 privind buna conduită în cercetarea ştiinţifică, dezvoltarea

tehnologică şi inovare cu modificările şi completările ulterioare, a Codului de Etica a UMF Carol

Davila precum si a Cartei Universitare a Universitatii de Medicina si Farmacie “Carol Davila”.

In baza art. 306 b) din legea educatiei nationale nr. 1/2011 si art. 2 (1) ROF, CEDU

realizeaza un raport anual referitor la situatia respectarii eticii universitare si a eticii activitatilor

de cercetare.

In conformitate cu ROF CEDU art. 6 lit. c), raportul nu va contine detalii cu privire la

cazurile ce nu au fost demonstrate ori ale caror sesizari au fost respinse (cu exceptia unor simple

statistici) ci doar asupra cazurilor fata de care Comisia a emis hotarari.

In conformitate cu prevederile legale ale legii 1/2011 raportul păstrează confidenţială

identitatea autorului sesizării si va pastra conform ROF CEDU art. 6 lit. d) confidentialitatea

asupra identitatii persoanelor implicate, cu exceptia persoanelor impotriva carora s-au luat

decizii definitive.

In componenta sa actuala CEDU a fost investita in data de 09.04.2012:

Presedinte:

....................Fac. Medicina UMFCD

Membrii cu drept de vot:

1., Fac Medicina UMFCD

2., Fac Farmacie, UMFCD

3., Fac. Medicina Dentara, UMFCD

4. Student, reprezentant al studentilor din UMFCD in CEDU

Secretari:

Regulamentul de organizare si functionare al Comisiei, ROF CEDU, a fost aprobat de

catre Senatul UMFCD prin hotararea nr. 6/20.06.2012.

145

In perioada anului 2014, Comisia a avut spre analiza un numar de 6 cazuri sesizate ca

abateri de la etica universitara si/sau de la etica cercetarii stiintifice si numeroase comunicari,

dupa cum urmeaza:

In perioada anului 2014 s-a inregistrat un caz in care s-a reusit o mediere cu privire la

neintelegeri privind continuitatea unui profesor dupa varsta de pensionare. Medicul sesizat si

medicul sesizor (actual sef de sectie), amandoi membrii ai comunitatii academice a UMFCD, nu

au dorit sa continue diferendul o data ce au fost deopotriva audiati in fata comisiei pentru a-si

prezenta punctul de vedere personal asupra situatiei create si au exprimat dorinta de impacarea

printr-o cerere scrisa adresata Comisiei si Rectoruliui.

In aceeeasi perioada s-au inregistrat 4 cazuri de sesizare de abateri de la metodologia

proprie cu privire la concursul pe post pe durata nedeterminata in UMFCD, alcatuirea dosarelor

ori implinirea standardelor minimale impuse de lege. CEDU constata ca aceste reclamatii au fost

facute in timpul concursului si ar fi fost corect si legal sa fie indreptate catre comisia de concurs

cat timp concursul este in desfasurare: orice sesizare poate fi depusa de catre candidati in

termenul legal in care comisia de concurs are obligatia analizei. Dupa terminarea concursurilor si

a analizei comisiilor indreptatite de catre Senatul UMFCD cu desfasurarea concursului pe post,

CEDU va evalua aspectele de etica universitara si a cercetarii care au fost reclamate.

Intr-un alt caz, a fost acuzat de un cadru didactic superior de plagiat si de insusirea

datelor si informatiilor stiintifice dintr-o teza de doctorat pe care a coordonat-o. Au fost analizate

documentele inaintate ce faceau parte din dosarul de abilitare al, resursele internet privind

cartile domniei sale, lucrarile domniei sale, articolele originale, participarile stiintifice in cadrul

intalnirilor societatii socio-profeisonale nationale, calitatea de membru a Societatii de ORL din

Romania.

Urmare a tuturor acestor analize CEDU a concluzionat in cadrul hotararii nr. 4/2014 (a

se vedea hotararea nr. 4 a CEDU prezentata pe website-ul institutiei in sectiunea dedicata

oragnizare/Comisia de etica) ca nu se confirma sesizarea facuta, in sensul ca dl. nu a

plagiat teza de doctorat a uneia dintre colaboratorii domniei sale si nu si-a asumat calitati pe care

nu le are (i.e. calitatea curenta de membru al Societatii socio-profesionale nationale, Societatea

de ORL din Romania) ceeea ce a fost deopotriva comunicat atat celui ce a facut sesizarea cat si

...............

CEDU multumeste conducerii UMFCD, rectoratului si prorectoratului, secretariatului

UMFCD pentru ajutorul nemijlocit acordat bunei derulari a activitatilor Comisiei.

146

XV. Comisia pentru evaluarea și asigurarea calității

RAPORT CEAC UMFCD

2014

A. PARTEA INTRODUCTIVA

1. Prezentare generală a UMFCD

Universitatea de Medicină şi Farmacie „Carol Davila” Bucureşti, denumită în

continuare UMFCD, are sediul rectoratului în str. Dionisie Lupu nr. 37, București Sector 1, cod

postal 020022, Romania, www.umfcaroldavila.ro, Cod fiscal: 4192910, Cont de Trezorerie:

RO35TREZ70120F330500XXXX, Banca: Trezorerie sect. 1.

Universitatea este încadrată în urma evaluării ARACIS din anul 2011 ca „Universitate

cu grad de încredere ridicat.

In prezent, prin programele pe care le pune la dispoziţia studenţilor de toate nivelurile,

universitatea oferă practic formare pentru absolut toate ciclurile de învăţământ superior. Prin

programele de Medicină, Medicină Dentară oferă formare de 6 ani - 360 de credite, iar prin

Farmacie – program corespunzător a 300 de credite, conform Directivei 2005/36/CE. Mai tânăra

Facultate de Moaşe şi Asistenţa Medicală (FMAM) asigură programe de nivel licenţă pentru

Moașe, Asistenţă Medicală (ambele corespunzănd la 240 de credite), Balneofiziokinetoterapie şi

Tehnică Dentară (180 de credite). Dacă pentru medicină, medicină dentară şi farmacie formarea

universitară acoperă ciclurile unu ”licenţă” şi doi ”masterat - dizertație”, pentru celelalte

programe, în universitate se desfăşoară patru programe de masterat. Absolvenţii programelor cu

durată de 300 sau 360 de credite pot fi admişi la nivelul trei de studii doctorale, UMFCD fiind

IOSUD. De asemenea, programul de formare în rezidenţiat - nivel patru de învăţământ - asigură

pregătirea, practic, în toate specialităţile medicale. Formarea postuniversitară este completată de

programele de atestat şi formarea medicală continuă, prin cursuri de scurtă durată.

Activitatea didactică este oferită în cadrul celor 27 de departamente care grupează toate

cadrele didactice, acestea fiind alocate unor discipline (pentru învăţământul neclinic), sau unor

clinici pentru celelalte.

UMFCD este cea mai veche universitate de medicină şi farmacie din România, fiind

înfiinţată în anul 1857 prin transformarea Şcolii de Chirurgie a lui Carol Davila, trimis al

împăratului francez Napoleon al III-lea în Ţara Româneacă (Valahia), în Şcoala Naţională de

Medicină şi Farmacie). 10 ani mai târziu, în anul 1867 se înfiinţează Facultatea de Medicină.

http://www.umfcaroldavila.ro/

147

Încadrată în urma evaluării din 2011 ca “universitate de cercetare şi învăţământ”,

UMFCD continuă să fie un promotor al ştiinţelor medicale în România. O analiză efectuată la

nivelul Universităţii arată că în ultimii ani membrii comunităţii noastre academice au avut

realizări importante de ordin profesional şi social și ocupă sau au ocupat importante poziţii

profesionale sau administrative. Practic se poate afirma că în majoritatea domeniilor medicale de

vârf membrii comunităţii academice ai UMFCD sunt prezenţi.

În prezent UMFCD are un număr de 9905 de studenţi şi un număr de 1718 de cadre

didactice dintre care 21,4% profesori şi conferenţiari.

In ansamblu, Universitatea îşi desfăşoară activitatea de predare într-un număr de peste

180 de amfiteatre şi săli de curs, totalizând o suprafaţă de peste 16379 mp. Activitatea de lucrări

practice şi seminarii se desfăşoară în disciplinele clinice şi preclinice, în spaţii totalizând o

suprafaţă de peste 15313 mp. Activitatea clinică se desfăşoară în clinicile de specialitate ale

spitalelor clinice din Bucureşti, studenţii având acces la un număr total de 18326 de paturi de

spital. Dotarea acestor spaţii cu aparatura necesară unei instrucţii corespunzătoare este în acord

cu cerinţele moderne în domeniu, atât privitor la ştiinţele fundamentale cât şi referitor la

activitatea clinică. Apreciem că activitatea practică desfăşurată la patul bolnavului direct de către

student este un punct forte al UMFCD, prin comparaţie cu alte universităţi europene. În

activitatea preclinică, învăţământul practic de anatomie desfăşurat pe cadavru este un alt punct

forte al universităţii noastre. Muzeul de anatomie al Facultăţii de Medicină a UMFCD este

înscris în reţeaua europeană a muzeelor de anatomie.

Universitatea deţine de asemenea, cămine studenţeşti capabile să găzduiască până la

80% din studenţii care solicită cazare universităţii, precum și o bază sportivă modernă.;

 Pentru UMFCD cel mai important indicator o reprezintă evaluarea admiterii la

rezidenţiat. Dintre toate facultăţile universităţii noastre, datele cele mai sigure sunt cele

referitoare la Facultatea de Medicină, deoarece absolvenţii Facultăţii de Medicină nu au drept de

liberă practică decât după absolvirea rezidenţiatului, pe când absolvenţii Facultăţilor de Medicină

Dentară şi Farmacie pot profesa şi fără să urmeze o pregătire prin rezidenţiat. În acest sens, în

perioada 2011-2014 au fost admişi la Rezidenţiat 2952 de absolvenţi ai Facultăţii de Medicină a

UMFCD având în vedere că numărul studenţilor români care termină Facultatea de Medicină din

Bucureşti este în medie de 760 anual, mai ales în condiţiile în care începând cu anul 2007,

absovenţii români pot aplica pentru un program de rezidenţiat în orice stat membru U.E., iar

dintre studenţii străini care termină Facultatea de Medicină numai un număr infim se înscriu la

concursul de rezidenţiat în România, considerăm că cifra este satisfăcătoare.

148

2. Realizarea cerinţelor normative. Cerinţe normative obligatorii

2.1. Statutul juridic al UMFCD

Din anul 1991 - Universitatea de Medicină şi Farmacie Carol Davila Bucureşti -

conform Notei Guvernului din 04.01.1991 şi a Ordinului Ministrului învăţământului şi ştiinţei

Nr. 4894 din 22.03.1991.Universitatea are certificat de înregistrare fiscală şi este recunoscută ca

universitate acredidată prin HG nr 410/2002 privind structurile şi specializările universitare

acreditate sau autorizate să funcţioneze provizoriu din instituţiile de învăţământ superior aşa cum

a fost ea completată şi modificată ulterior, fiind încadrată în urma evaluării din 2010 ca

Universitate de cercetare avansata si invatamant, primind de la ARACIS certificat de

Universitate cu încredere ridicată.

2.2. Misiune şi obiective ale UMFCD

Misiunea şi obiectivele UMFCD sunt definite de Carta Universitara în articolele 8-10).

Acestea au fost transpuse în Planul Strategic pentru intervalul 2012-2020, realizat după

confirmarea ca rector a dlui. Academician Ioanel Sinescu, de către MECS la 5.03.2012, plan

aprobat de către Senatul universitar. Misiunea asumată de UMFCD, în conformitate cu LEN,

este de cercetare avansată şi educaţie, precum şi de a genera şi de a transfera cunoaştere către

societate. Prin modul de îndeplinire a misiunii şi a obiectivelor asumate, Universitatea se

individualizează în spaţiul socio-ştiinţific românesc, european şi internaţional.

În calitate de universitate de medicină şi farmacie, universitatea noastră formează

specialişti în domeniul medico-farmaceutic aşa cum sunt ei definiţi prin Legea 95/2006 privind

reforma în domeniul sănătăţii şi în acord cu Directivele 2005/36/CE și 2013/55/CE. Absolvenții

universității au competențe riguros definite şi care corespund calificării declarate. Calificarea

absolvenţilor corespunde cadrului naţional al calificărilor (nomenclatorului ocupaţiilor din

România), în vigoare la data evaluării externe.

2.3. Conducerea instituţiei. Structuri manageriale

Sistemul de conducere al Universităţii este organizat în conformitate cu prevederile

legislaţiei în vigoare, în primul rând ale LEN.şi detaliat în Carta Universităţii (Cap. VI.

Structurile de conducere, Cap VII. Comisiile Universității și Cap VIII. Funcţiile de conducere) şi

în Regulamentul de organizare și funcționare.

Evaluarea interna a calităţii este realizată de CEAC de la nivelul universităţii şi al

facultăţilor și de Compartimentul de audit și asigurarea calităţii, aflat sub directa conducere a

rectorului. O serie de alte structuri precum CEDU și CECS contribuie, de asemenea, la buna

funcţionare a Universităţii.

149

2.4. Personalul didactic

In ceea ce priveşte managementul resurselor umane, UMFCD s-a confruntat începând

cu anul 2011, cu dificultatea atragerii de medici tineri care să deţină titlul de doctor în ştiinţe,

pentru poziţiile de asistenţi universitari. Datorită reglementărilor legate de practica medicală,

primul pas al absolventului este către prezentarea la concursul de intrare în rezidenţiat (nivel 4 de

formare), abia ulterior unii orientându-se şi către cercetare doctorală (nivel 3). Acest

comportament a diminuat considerabil masa celor eligibili. Deşi LEN permite angajarea

doctoranzilor pe termen determinat, această “gură de aer” nu a permis să se atingă standardul, cel

putin 70% din numarul total de posturi ocupate.

Printr-o mobilizare excepţională a tuturor celor implicați, la 1 octombrie 2014, din cele

2550 de posturi din universitate, erau ocupate 1718, însemnând 67,4% posturi. Structura

posturilor didactice este următoarea: profesori universitari 9,8%; conferențiari universitari

11,6%; șefi de lucrări 22,2%, asistenți și preparatori universitari 56,4% Toate cadrele didactice

care predau în mai multe universităţi au avizul senatului universitar și depun declaraţii pe proprie

răspundere privind numărul de norme.

Numărul total al studenţilor din UMFCD în anul universitar 2014 – 2015 este de 9905

Raportat la numărul studenţilor, rezultă un număr de 5,77 studenţi pentru un cadru didactic.

În practica de învăţământ, având în vedere specificul universităţii, numărul de studenţi

pentru un cadru didactic este mai mare în învăţământul preclinic decât în învăţământul clinic,

unde activitatea directă la patul bolnavului impune lucrul cu grupe mici. Astfel, în anul

universitar 2014 – 2015, la Facultatea de Medicină, anul I are 8 serii iar anul VI are 12 serii,

existând deci o creştere a numărului de serii şi o scădere a numărului de studenţi/serie

2.5 Baza materială

Per ansamblu Universitatea îşi desfăşoară activitatea de predare într-un număr de peste

180 de amfiteatre şi săli de predare, totalizând o suprafaţă de peste 16379 mp. Activitatea de

lucrări practice şi seminarii se desfăşoară la disciplinele clinice şi preclinice, în 388 spaţii

totalizând o suprafaţă de 15313 mp. Activitatea clinică se desfăşoară în clinicile de specialitate

ale celor 38 de spitale clinice din Bucureşti, studenţii având acces la un număr total de 18326 de

paturi de spital.

Activitatea de predare pentru învăţământul preclinic se desfăşoară în general în

amfiteatrele din clădirile facultăţilor componente ale universităţii iar activitatea de predare din

învăţământul clinic se desfăşoară în general în amfiteatrele spitalelor publice în care îşi au sediul

disciplinele clinice respective.Datorita numărului mare de studenţi din anii preclinici există

dificultăţi în asigurarea unor săli de curs adecvate numărului de studenţi din serie, mai ales în

condiţiile unui orar prietenos şi care să respecte criteriile referitoare la numarul de ore

150

recomandat săptămânal. Dacă toţi studenţii Universităţii ar fi repartizaţi uniform în spaţiile de

predare aceasta ar presupune o suprafaţă de 1,65 mp/student.

Pe baza suprafeței disponibile, pentru activitatea de lucrări practice şi seminarii

corespund la 1,55 mp/student deşi valoarea indicatorului este convenabilă condiţiile de

desfăşurare a lucrărilor practice sunt la unele discipline discutabile datorită spatiilor de

învătământ cu dotare insuficientă, suprafaţă necorespunzătoare etc.

Activitatea clinică se desfăşoară în clinicile de specialitate ale spitalelor clinice din

Bucureşti, studenţii având acces la un număr total de 18326 de paturi de spital ceea ce

corespunde la 1,85 paturi / student. Standardul recomandat este de 2 paturi per student, deci

există o acoperire insuficientă, iar mai grav este faptul că nu se poate face o alocare adecvată a

seriilor de studenţi numărului de paturi din clinici.

O situaţie particulară în anul 2014 a fost mutarea policlinicii Facultăţii de medicină

Dentară din str. Ionel Perlea în alte locaţii extrem de dispersate geografic.

Universitatea deţine de asemenea, cămine studenţeşti capabile să găzduiască peste 80%

din studenţii care adresează universităţii solicitări de cazare. De asemenea, Universitatea deţine o

bază sportivă modernă.

Biblioteca Centrală a UMFCD a luat fiinţă în anul 1857, o dată cu Şcoala Naţională de

Medicină şi Farmacie. Biblioteca dispune conform statisticii anului 2013 de 569767 volume de

carte, periodice şi documente audiovizuale, puse gratuit la dispoziţia utilizatorilor săi, în

principal studenţi şi cadre didactice. Ea este încadrată cu personal calificat corespunzător).

Resursele de învăţare în format clasic pe suport de hârtie cuprind cursuri, lucrări

practice, tratate şi monografii editate de cadrele didactice ale universităţii, tratate şi manuale de

specialitate publicate în limba română sau în alte limbi de circulaţie internaţională, reviste

româneşti şi străine, teze de doctorat şi lucrări de licenţă, atlase, dicţionare şi enciclopedii în

limba română şi în limbi străine, materiale de referinţă.

Biblioteca oferă, de asemenea resurse de învăţare în formate electronice, în baze de date

proprii şi baze de date internaţionale. Bazele de date electronice proprii bibliotecii cuprind

catalogul tezelor de doctorat susţinute în UMFCD, lucrările cadrelor didactice ale Universităţii

existente în colecţiile Bibliotecii Centrale, repertoriul periodicelor româneşti şi străine, lista

lucrărilor de diplomă, lista lucrărilor de masterat.

Accesul la bazele de date electronice internaţionale este posibil de la orice calculator

situat în sediile Universităţii sau în departamentele Universităţii pe baza recunoaşterii IP-ului

calculatorului, fără parolă. În anul 2013 utilizatorii Bibliotecii au beneficiat de accesul la 4 baze

de date medicale achiziţionate prin abonament, însumând 2360 titluri de reviste full text și 19000

teze de doctorat. Prin proiectul ANELIS (Acces Naţional Electronic la Literatură Ştiinţifică)

151

utilizatorii bibliotecii au accesat 5 baze de date însumând 185446 titluri de reviste full text și

conferințe.

O altă facilitate de acces la resursele electronice este motorul de căutare federalizat

Summon prin care utilizatorii au acces printr-o căsuţă unică de căutare la resursele achiziţionate

de Bibliotecă şi la resursele cu acces liber (nr. accesări 256.280). Din luna martie 2013 a fost

implementat serviciul Biblioteca virtuala, facilitate care permite utilizatorilor accesarea

resurselor electronice de oriunde, de pe orice dispozitiv electronic, pe baza unui nume de

utilizator și a unei parole personalizate.

Pe parcursul anilor 2013 - 2014 au fost întreprinse acţiuni metodologice de tipul:

Workshop „Systematic Reviews” – Cochrane Library şi Medline; EBSCO Day - prezentare a

bazelor de date EBSCO; Workshop ELSEVIER; „Plagiat vs Originaliate – provocări actuale în

procedurile antiplagiat” – prezentare sistem antiplagiat prin Internet. S-a pus accent pe

manifestări de animație culturală - organizarea de expoziții de publicații cu valoare istorică și

bibliofilă, aniversări și comemorări ale personalităților școlii de medicină românească.

Biblioteca este organizată cu săli de lectură și centre de împrumut, totalizând o

suprafaţă de 1622 mp. Numărul total de locuri în Biblioteca centrală și în cele 84 de biblioteci

filiale este de 992.

Universitatea dispune de editură proprie, care elaborează publicaţii cu ISSN şi ISBN –

Editura Universitară Carol Davila, cu link direct din site-ul universității. În anul 2014, editura a

avut 81 de contracte de editare, 78 de contracte de tipărire, 33 de contracte pentru materiale

didactice și participări la 8 evenimente științifice. Dintre cele 81 de contracte de editare, în cursul

anului 2014, s-au finalizat 61, reprezentând 44 cărți de medicină și farmacie, 7 cursuri

universitare, 4 caiete de lucrări practice, o lucrare pentru un congres medical și 5 cărți din

domenii conexe. Aceste titluri au fost editate în 9127 de exemplare, însumând aproape 2.4

milioane pagini. De asemenea, în anul 2014 editura a executat 33 de lucrări gratuite pentru

universitate, însumând peste 270000 pagini.

2.6 Studentii

Admiterea la studii în UMFCD se organizează în baza actelor normative în vigoare.

Condiţiile de admitere sunt făcute publice inclusiv pe site-ul de internet al Universităţii. Nu se

fac discriminări legate sex, vârstă, grup etnic, mediu de provenienţă sau de alte motive.

Admiterea se bazează exclusiv pe competenţele academice ale candidatului. Sunt admişi la

concurs numai absolvenţi de liceu cu diplomă de bacalaureat.

Examenul de admitere se desfăşoară pe bază de chestionare cu întrebări cu răspunsuri la

alegere. Testele se corectează imediat după terminarea concursului de către cadre didactice, prin

scanare, cu ajutorul unui soft dedicat, în prezenţa candidaţilor. Ulterior această corectură este

152

validată printr-o a doua corectură la nivelul serviciului de informatică. Candidaţii sunt ierarhizaţi

în ordinea notelor obţinute. Sunt declaraţi admişi candidaţii al căror punctaj la teste este egal sau

superior celui corespunzător notei 5.

Admiterea la Modulul de limba engleză este posibilă numai pentru candidaţii care au

absolvit un liceu recunoscut de MECS şi au o diplomă de bacalaureat de asemenea, recunoscută

de MECS. Regulamentul de admitere și la acest modul este publicat pe site-ul universităţii.

2.7. Activitatea de cercetare

Planul strategic al UMFCD include un program de cercetare ştiinţifică care vizează

creşterea nivelului de evidenţă a cercetării ştiinţifice în universitate, îmbunătăţirea activităţii de

documentare ştiinţifică, îmbunătăţirea managementului cercetării ştiinţifice, finanţarea şi

stabilirea unor priorităţi de cercetare. În UMFCD există un Departament de Granturi şi Cercetare

Ştiinţifică (DGCS) care se preocupă de aducerea la îndeplinire a planurilor de cercetare în

universitate, oferirea de facilităţi în obţinerea şi conducerea granturilor de cercetare la nivel

naţional şi internaţional şi evidenţa cercetării ştiinţifice.

Cercetarea îndeplineşte standardele de calitate actuale din punctul de vedere al

organizării, urmăririi proiectelor de cercetare, avizării interne a rezultatelor şi eliminării

practicilor neconforme cu etica..

Departamentul de Granturi şi Cercetare Ştiinţifică întocmeşte în fiecare an un raport

detaliat privind valorificarea cercetării acesta este prezentat separat.

Personalul didactic și de cercetare desfășoară activități de cercetare valorificate prin

comunicări științifice prezentate la sesiuni, simpozioane din țară și/sau străinătate. Astfel, în

domeniul activităţii internaţionale, în cursul anului 2014 au fost emise un număr total de 720 de

decizii de deplasare în străinătate în scop științific și profesional, dintre care : 219 decizii de

deplasare în străinătate ale cadrelor didactice la diverse manifestări ştiinţifice internaţionale

finanţate din fondurile personale ale participanţilor, 570 de decizii de deplasare în străinătate din

fonduri de cercetare ştiinţifică pentru participări la congrese şi manifestări internaţionale şi

pentru activităţi de cercetare derulate în comun de membrii comunităţii noastre universitare cu

partenerii lor din străinătate, 216 de decizii de deplasare în străinătate pentru efectuarea unor

stagii profesionale cu durata între 1 lună şi 12 luni şi 92 de decizii de deplasare în străinătate

suportate parţial din fonduri U.M.F..pentru participarea cu lucrări ştiinţifice la diverse

manifestări ştiinţifice şi congrese internaţionale .

De asemenea, Universitatea beneficiază de o revistă – începând cu anul 2015 Revista

Maedica A Journal of Clinical Medicine devenind revista universității. Revista este indexată în 5

baze de date internaționale și de categoria B+ CNCSIS.

153

UMFCD este IOSUD pentru formarea tinerilor cercetători. În anul I de pregătire a

tinerilor doctoranzi se predau cursuri de interes general pentru cercetarea ştiinţifică cum ar fi:

Prelucrarea datelor, Metodologia cercetării clinice, Metodologia cercetării nonclinice,

Managementul de proiect, Etica cercetării, Legislaţia cercetării ştiinţifice, Legislaţie medicală şi

medico-legală, Elemente de Pedagogie pentru personalul medical .

B. PARTEA ANALITICA

Domeniul A: Capacitatea instituţională

Criteriul A.1 – Structurile instituţionale, administrative şi manageriale

Standard S.A.1. Misiune, obiective şi integritate academică

Indicator I.P.A.1.1.1. Misiune şi obiective

În anul 1991 a dobândit actuala titulatură - Universitatea de Medicină şi Farmacie Carol

Davila Bucureşti, conform Notei Guvernului din 04.01.1991 şi a Ordinului ministrului

învăţământului şi ştiinţei nr. 4894 din 22.03.1991 și, până la acreditarea formală, a funcționat în

baza actelor normative ale timpului În anul 2011, în baza HG nr. 789/2011 privind aprobarea

Metodologiei de evaluare în scopul clasificării universităţilor şi ierarhizării programelor de

studii, publicată în Monitorul Oficial nr 569/10.08.2011, Universitatea a fost evaluată și

clasificată ca ”Universitate de cercetare avansată și educație”. În același an, în urma procesului

de evaluare instituțională desfășurat de către ARACIS, universitatea a obținut calificativul ”Grad

de încredere ridicat” Universitatea este, așadar legal înființată și funcționează conform legii,

având o cartă universitară, aprobată de MECTS în 22.03.2012 (versiunea IV), ale cărei prevederi

sunt concordante cu legislaţia naţională şi cu principiile Spaţiului European al Invăţământului

Superior şi sunt cunoscute de membrii comunităţii universitare.

Ref. 1 Planul Strategic al Universității pentru intervalul 2012-2020 dezvoltă misiunea şi

obiectivele universităţii în actualul context social .

Ref. 2: Se poate constata o imagine de ansamblu caracterizată prin numărul mare de

foste şi actuale cadre didactice care au realizări profesionale şi sociale deosebite, cum ar fi: peste

200 de persoane au contribuit la dezvoltarea unor direcţii noi de cercetare ştiinţifică pe plan

naţional sau internațional, aproximativ 100 dintre colegii noştrii foşti sau actuali s-au preocupat

de dezvoltarea unor direcţii noi de asistenţă medicală de vârf, iar 95 de dezvoltarea unor direcţii

noi de învăţământ. Cadrele didactice de la UMFCD s-au evidenţiat prin ocuparea unor poziţii

profesionale sau administrative cu prestanţă: preşedinți de societăți știinţifice naționale (80),

preşedinți ai unor Comisii Naţionale de Specialitate (70) preşedinte sau vicepreşedinte al unei

Comisii de Specialitate Internaţionale (10), membri ai Parlamentului (11 cadre didactice),

preşedinți ai unei Comisii parlamentare (învăţământ sau sănătate - 6 cadre didactice), Ministru al

154

Sănătăţii (7), Secretar de Stat (8), Şef (Director, Preşedinte, etc...) al unei instituţii de interes

naţional 31 cadre didactice, manager de spital şi director medical (85). Recunoaşterea nivelului

la care misiunea didactică este îndeplinită prin numeroşii specialişti formaţi de-a lungul timpului

în universitatea noastră este confirmată şi de numărul de brevete, invenţii la nivel naţional şi/sau

internaţional (86), diplome sau distincţii la nivel naţional sau internaţional (peste 200), numărul

de preşedinți sau vicepreşedinți ai unor Societăţi Ştiinţifice Internaţionale (35 cadre didactice),

numărul de membri ai unor Academii Internaţionale (67), numărul de Doctor Honoris Causa al

unei universităţi din ţară sau străinătate (27 cadre didactice), Profesor asociat sau Visiting

Professor al unei universităţi din ţară sau străinătate (32 cadre didactice) sau numărul de cadre

didactice care sunt membri ai Academiei Române

Indicator I.P.A.1.1.2. Integritate academică

Min: UMFCD are un cod de etică și deontologie prin care apără valorile libertăţii

academice, autonomiei universitare şi integritătii etice.

Ref. 1: Legislația și Carta UMFCD precizează expres constituirea CEDU. CEDU a fost

constituită - structura şi componenţa acesteia au fost propuse de consiliul de administraţie,

ulterior comisia fiind avizată de senatul universitar şi numită prin decizie a rectorului. CEDU îşi

desfăşoară activitatea în baza Codului de Etică și Deontologie Profesională și conform unui

regulament aprobat de Senat. Ambele documente sunt prezentate pe site-ul Universităţii.

Comisia de Etică și Deontologie Universitară elaborează rapoarte anuale de activitate,

disponibile pe site-ul universității

Indicator I.P.A.1.1.3. Răspundere şi responsabilitate publică

Min:. CEAC funcționează în prezent, atât componența, cât și președintele fiind validate

de Senatul universității și numite prin decizie a rectorului. În ceea ce privește Compartimentul de

Audit și Asigurarea Calităţii, acesta există și funcționează cu o încadrare minimală. Auditul

pentru activităţile de învăţământ şi cercetare se efectuează pe bază de planuri de audit aprobate

de Rectorul universităţii. Anual se prezintă Rectorului rapoarte de audit. CEAC întocmește un

raport anual, disponibil pe site-ul universitătii.

Ref. 1: In universitate sunt implementate 69 de proceduri (13 proceduri de sistem și 56

operaționale), in conformitate cu OMFP nr. 946/2005, cu modificările și completările ulterioare,

proceduri care au fost elaborate și în conformitate cu standardul SR EN ISO 9001:2008). De

asemenea s-a constituit un Registru de Riscuri. Auditul finaciar – contabil este realizat de un

compartiment separat de audit financiar, încadrat cu personal de specialitate, pe bază de planuri

de audit, iar rapoartele sunt transmise Rectorului şi MECS.

155

Standard S.A.1.2. Conducere şi administraţie

Indicator I.P.A.1.2.1. Sistemul de conducere

Min: Sistemul de conducere al universităţii este organizat în conformitate cu

prevederile legislaţiei în vigoare, în primul rând ale Legii educației naționale nr. 1/2011 şi clar

precizat în Carta Universităţii - Cap. VI. ”Structurile de conducere” şi CapVII. ”Funcţiile de

conducere” - şi în ROF UMFCD – actualmente în curs de revizuire).

Directorii de departament au rezultat în urma alegerilor de la nivel de departament și au

fost numiți prin decizie a rectorului, în anul 2014 s-au refăcut alegerile pentru directorii de

departament la 2 facultăţi. La Medicină pentru 2 departamente, iar la FMAM la 1 departament.

In afara departamentelor în structura universitătii se regăseşte CSUD, postul de director fiind

scos la concurs în 2014, deocamdată în derulare.

Evaluarea calităţii este realizată de CEAC de la nivelul universităţii, de Compartimentul

de Asigurare a Calităţii și Audit Intern și de Compartimentul de Audit Public Intern, aflate sub

coordonarea rectorului. O serie de alte structuri precum CEDUsau CEC contribuie de asemenea

la buna funcţionare a Universităţii.

Alegerea studenţilor în structurile de conducere ale Universităţii se face în concordanță

cu prevederile legii. Reprezentanţii studenţilor sunt aleşi de către întreaga masă de studenţi

indiferent de apartenenţa lor la diverse organizaţii ştiinţifice, culturale sau sociale studenţeşti.

Alegerea începe la nivel de serie iar dintre reprezentanţii seriilor se aleg reprezentanţii

studenţilor în structurile de conducere colectivă a Universităţii.Norma de reprezentare a

studenţilor în Consiliile Facultăţilor şi în Senatul Universităţii este de 25% conform legii, de

asemeni există un reprezentant al studenţilor atât in Consiliul de Administraţie, cât şi în comisiile

Senatului.

Alegerea reprezentanţilor studenţilor se face exclusiv prin votul studenţilor iar alegerea

reprezentanţilor cadrelor didactice se face exclusiv prin votul cadrelor didactice.

În continuare, hotărârile structurilor de conducere colectivă se adoptă prin votul tuturor

membrilor acestor structuri, studenţii având acelaşi drept de vot ca şi cadrele didactice.

Instituția are un Regulament de Ordine Internă care respectă reglementările legale în

vigoare, aprobat de Senat și un Regulament de Organizare și Funcționare, în curs de revizuire .

Ref. 1: Universitatea funcționează utilizând 69 de proceduri (13 proceduri de sistem și

56 proceduri operaționale) întocmite în conformitate cu OMFP nr 946/2005 și cu standardul SR

EN ISO 9001: 2008).

Ref. 2: Sistemul de conducere al Universităţii utilizează în activitatea sa sistemele de

comunicare şi informaţionale de tip Internet

156

Indicator I.P.A.1.2.2. Management strategic

Min:Universitatea are un plan strategic cu un orizont de cel puţin patru ani şi planuri

operaţionale anuale cunoscute de membrii comunităţii universitare. Decanii prezintă Consiliului

Facultătii rapoarte anuale.

Ref. 1: Planul strategic este actualizat în funcţie de evoluţia Universităţii. În 2012 s-a

simţit nevoia formulării unei strategii pe un interval mai lung, Planul strategic de dezvoltare a

universităţii pentru perioada 2012-2020.

Indicator I.P.A.1.2.3. Administraţie eficace

Min: Universitatea dispune de o administraţie organizată în direcţii, compartimente,

birouri şi servicii conform ROF și organigramei conexe,.

Ref.1: Toate serviciile administrative sunt informatizate corespunzător

Criteriul A.2 - Baza materială

Standard S. A.2.1. Patrimoniu, dotare, resurse financiare alocate

Indicator I.P.A.2.1.1. Spaţii de învăţământ, cercetare şi pentru alte activităţi

Min: În UMFCD există numai învăţământ de zi, cu frecvenţă obligatorie. În total,

Universitatea îşi desfăşoară activitatea de predare într-un număr de peste 180 de amfiteatre şi săli

de predare, totalizând o suprafaţă de peste 16379 mp, ceea ce ne conduce la o suprafaţă de 1,65

mp/student. Activitatea de lucrări practice şi seminarii se desfăşoară în disciplinele clinice şi

preclinice, în 388 de spaţii totalizând o suprafaţă de peste 15313 mp ceea ce corespunde la 1,55

mp/student. Activitatea clinică se desfăşoară în clinicile de specialitate ale spitalelor clinice din

Bucureşti, studenţii având acces la un număr total de 18.326 de paturi de spital ceea ce

corespunde la 1,85 paturi / student (sub standardul de 2 paturi/student).

Precizăm că durata minimă de utilizare a unui spațiu de învățământ este de 6 ore,

aceasta putând să ajungă chiar la 12 ore pe zi pentru anumite locații – ex. Amfiteatrul George

Emil Palade/Amfiteatrul Mare din Facultatea de Medicină, Amfiteatrul Mare din Spitalul

Universitar de Urgență București. Deci, pe de altă parte valoarea reală a spaţiului/student este

reprezentată de multiplicarea cu un coeficient de 2 – 3 sau chiar mai mult. Ceeace nu inseamnă

că nu există o nevoie presantă de noi spaţii de învăţământ

Universitatea deţine, de asemenea, cămine studenţeşti capabile să găzduiască până la

80% din studenţii care solicită cazare universităţii, cât și o bază sportivă modernă.

In planul strategic al universităţii pentru perioada 2012 – 2020) sunt prezentate

perspective de dezvoltare a bazei materiale şi a spaţiilor Universităţii. Redăm din acest

document: “ … principala ameninţare la stabilitatea pe termen lung a Universităţii o reprezintă

supradimesionarea celei mai vechi dintre facultăţile sale. În acest sens, principala acţiune ce

157

urmează a fi avută în vedere pentru întărirea cadrului institutional de funcţionare a Universităţii o

reprezintă înfiinţarea unei a doua Facultăţi de Medicină, urmând astfel modelul atâtor alte

universitati europene. … Pentru aceasta vor fi iniţiate demersurile legale la nivelul autorităţilor

competente ale statului, concomitent cu angajarea lucrărilor necesare construirii unui local nou

pentru administraţia viitoare a acestei facultati”. De asemenea, sunt în curs demersuri pentru

dezvoltarea unui centru de simulare în localul din AL. Barajul Iezer nr 20

Indicator I.P.A.2.1.2. Dotare

Min: Sălile de predare şi seminarii dispun de echipamente tehnice de învăţre, predare şi

comunicare care facilitează activitatea cadrului didactic şi receptivitatea studentului. Toate

dotările sunt înregistrate în Registrul inventar al UMFCD .

Ref1: În total studenţii noştri au acces la un număr de 18.326 paturi de spital situate în

cele mai moderne unităţi clinice din Bucureşti, ceea ce asigură o foarte bună corelare a pregătirii

teoretice cu activitatea practică desfăşurată direct la patul bolnavului.

Indicator I.P.A.2.1.3. Resurse financiare

După o diminuare înregistrată în anul 2012, bugetul Universității s-a redresat în 2013,

iar tendința crescătoare este evidentă și pentru anul 2014. Indicatori sintetici ai execuţiei

bugetare pentru anii 2011 – 2013 se prezintă în tabelul de mai jos (mii lei).

Nr

crt
Indicatori 2011 2012 2013

 Valoare % Valoare % Valoare %

 Venituri totale 181.215 100 167.268 100 184.251 100

1

-venituri incasate pe baza de

contract institutional şi

complementar:
79.601 44 80.922 48 89.239 48

 din care investitii pe proiecte 800 0,4 1.300 1 600 0,3

Plăţile aferente cheltuielilor

totale, din care: 165.217 100 167.449 100 167.917 100

2
a) plăti din cheltuieli curente,

din care
160.982 91 161.949 97 163.054 97,1

 -plăţi din cheltuieli de personal 95.220 65 105.017 63 113.936 67,85

 -plăţi din bunuri şi servicii 29.847 26 21.854 14 20.578 12,25

 b)plăţi aferente investitiilor 3.501 4 5.499 3 4.863 2,90

3
Ponderea sumelor încasate din

contractele cu MEN 43,37% 48,38% 48,43%

4

Grad de acoperire a plătilor

aferente cheltuielilor din alte

surse decat cele provenite din

contracte încheiate cu MEN

52,31% 51,67% 47,23%

5
Costul unitar pe student

echivalent
12.832,1

8
 6.225,00 6253,00

158

6

Costul unitar global pe un

student echivalent

(CFB+CFC)/NSE

6.119,28 3.204,71 3299,36

7
Costul unitar net pe student

echivalent CFB/NSE 5.394,98 2.844,95 2924,04

Ref. 1: În esență, veniturile de la bugetul de stat sunt constituite din venituri de la

MECS ca finanțare de bază și alocaţii de la bugetul de stat cu destinaţie specială. Veniturile

proprii ale universității, în afara sumelor primite de la MECS drept finanţare de bază, se

constituie din taxe şi activităţi desfăşurate de instituții de învățământ superior, alte venituri

proprii potrivit legii – donații, sponsorizări, venituri din activitatea de cercetare ştiinţifică,

proiectare, consultanţă şi expertiză, venituri din microproducţie, venituri cămine – cantine,

proiecte finanţate din surse externe, sume nerambursabile primite din contribuţia financiară a

Comunităţii Europene. Universitatea a avut la începutul fiecărui an un excedent care a crescut de

la 56 la 102 mil. lei

I.P.A.2.1.4. Sistemul de acordare a burselor şi altor forme de sprijin material pentru

studenţi

Min: UMFCD dispune de o procedură operațională de acordare a burselor și de o

metodologie proprie, aprobată de Senatul universității.. În anul 2013, Universitatea a acordat din

resurse proprii 4,52% din Fondul de burse, iar această proporție este în creștere pentru anul 2014,

dar este incă departe de standardul de 10% din normele ARACIS>

Ref.1: În universitate se acordă burse, tabere și se decontează abonamentele de

transport. Se acordă trei tipuri de burse, respectiv burse de ajutor social (în funcție de situația

economică a studentului și a familiei, sau în cazul unor îmbolnăviri), burse de studiu (pentru

studenții integraliști, în ordinea descrescătoare a mediilor, în funcție de fondul de burse) şi burse

de merit (pentru studenții cu media 10 în anul universitar precedent). În afara acestora, la cererea

studenţilor, sau în situații de vulnerabilitate socială, Universitatea acordă semestrial burse din

venituri proprii, cu aprobarea Consiliului de Administraţie, conform HG 558/1998. În anul 2013,

pentru studenții români (semestrul 1 al anului universitar 2013 – 2014) s-au acordat 1082 de

burse, după cum urmează: 635 de burse la Facultatea de Medicină, 187 la Facultatea de Medicină

Dentară, 161 la Facultatea de Farmacie și 99 la FMAM. Din totalul burselor, 214 au fost burse

sociale. Pentru studenții străini, medicii aflați la specilaizare și doctoranzii străini s-au acordat,

244, 113, respectiv 10 burse, în cuantumul prevăzut de legislație. Începând cu anul universitar

2014 – 2015, Universitatea acordă o bursă de studiu și pentru programul Medicină – lb engleză,

studentului care are cele mai bune rezultate în anul universitar anterior.

159

Domeniul B: Eficacitate educatională

Criteriul B.1 – Conţinutul programelor de studiu

Standard S.B.1.1. Admiterea studenţilor

Indicator I.P.B.1.1.1. Principii ale politicii de admitere la programele de studiu oferite

Min: Admiterea la studii în UMFCD se organizează în conformitate cu legislaţia în

vigoare și pe baza Regulamentului propriu de admitere.

Ref. 1: Admiterea se face exclusiv pe baza rezultatelor obţinute la concursul de

admitere, notele din liceu sau nota obţinută la bacalaureat constituie numai criterii de departajare

la medii egale

Ref. 2: Admiterea la Modulul de limba engleză este posibilă numai pentru candidaţii

care au absolvit un liceu recunoscut de Ministerul Educaţiei și Cercetării Științifice, au o diplomă

de bacalaureat de asemenea, recunoscută de Ministerul Educaţiei, Cercetării . Regulamentul de

admitere este publicat pe site-ul universităţi.

Indicator I.P.B.1.1.2. Practici de admitere

Min: Sunt acceptaţi pentru a susţine concursul de admitere numai candidaţi care au

absolvit liceul şi deţin diplomă de bacalaureat, în cazul admiterii la învăţământul de licenţă.

Pentru studenţii străini sunt acceptaţi la concursul de admitere pentru învăţământul de licenţă

numai candidaţi care au diplome echivalente cu cele româneşti, atestate de MECS. Pentru

admiterea la Master sunt acceptati candidaţi care au absolvit ciclul de licenţă. Pentru admiterea la

doctorat sunt acceptaţi numai candidaţi care au absolvit Facultăţi de Medicină, Medicină Dentară

sau Farmacie, sau absolvenţi ai altor facultăţi cu titlul de Master.

Ref.1: Selecţia candidaţilor se face preponderent pe baza evaluării cunoştinţelor.

Examenul de admitere se desfăşoară prin chestionare alcătuite din teste cu întrebări cu răspunsuri

la alegere. Corectarea lucrărilor se face la terminarea probei de concurs în prezenţa candidaţilor

şi a martorilor. Ulterior această corectură este validată prin recorectare în cadrul departamentului

informatic. Candidaţii sunt ierarhizaţi în ordinea notelor obţinute. Sunt declaraţi eligibili pentru a

fi admişi candidaţii al căror punctaj la teste este egal sau superior celui corespunzător notei 5.

Ref 2. Admiterea la Modulul de limba engleză este posibilă numai pentru candidaţii

care au absolvit un liceu recunoscut de MECS şi au o diplomă de bacalaureat de asemenea,

recunoscută de MECS. Incepând cu anul universitar 2013-2014 există un examen de selecţie

organizat independent, care are o probă de evaluarea cunoştintelor de profil şi de limbă engleză.

Regulamentul de admitere este publicat pe site-ul universităţii).

Standard S.B.1.2 Structura şi prezentarea programelor de studiu

Indicator I.P.B.1.2.1. Structura programelor de studiu

160

Min: În UMFCD se pot şcolariza nouă programe de studii de licenţă. In anul universitar

2013-2014 numărul de locuri este prevăzut în HG 493/17.07.2013. Aceleași cifre de școlarizare

s-au menținut și în anul 2014 – 2015.

 În concordanţă cu aceste obiective un program de studiu este structurat sub forma unui

pachet de documente care include: obiectivele programului, planul de învăţământ, exprimarea

ponderilor disciplinelor prin ECTS, fişele disciplinelor, rezultatele în învăţare exprimate sub

forma competenţelor cognitive, tehnico-profesionale, afective; evaluarea. Particularitatea

formării e dată de faptul că majoritatea disciplinelor presupun atât cursuri teoretice cât şi

activităţi practice de laborator sau activităţi clinice la patul bolnavului, în funcţie de specific..

La Facultatea de Medicină funcţionează programele: medicină, medicină modul

engleză.La Facultatea de Medicină Dentară funcţionează programul de medicină dentară,la

Facultatea de Farmacie funcţionează programul de farmacie,iar la Facultatea de Moaşe şi

Asistenţă medicală în prezent sunt organizate programele de: moaşe, asistenţă medicală,

balneofiziokinetoterapie și recuperare și tehnică dentară..

Pentru fiecare materie este precizat numărul de ore de cursuri, numărul de ore de lucrări

practice şi numărul total de credite al fiecărei discipline. În total fiecare an de studiu are 60 de

credite. Fiecare disciplină este absolvită pe baza unui examencu două componente, o parte

practică şi o parte teoretica.

Indicator I.P.B.1.2.3. Relevanţa programelor de studiu

Min: Deoarece formarea pe care o furnizează UMFCD este în cea mai mare măsură

pentru profesiuni cu reglementare sectorială la nivel European, conform Directivelor 2005/36/CE

și 2013/55/CE, schimbările care se produc la nivelul cerinţelor normative aparţin aceluiaşi nivel

de reglementare, Directiva. În ceea ce privește evaluarea programelor de studiu, acesta este un

demers foarte necesar pentru a răspunde schimbărilor în profilurile calificărilor, cât şi

caracteristicilor epidemiologice şi demografice ale populaţiei. Revederea curiculelor este un

proces continuu, care se desfăşoară conform prevederilor Regulamentului de organizare și

funcționare şi a RIAMEPS.

Criteriul B.2 – Rezultatele învăţării

Standard S.B.2.1 – Valorificarea calificării universitare obtinute

Indicator I.P.B.2.1.1 Valorificarea prin capacitatea de a se angaja pe piaţa muncii

Min: Pentru UMFCD răspunsul la acest indicator se formulează în mod diferit, de la

program la program. Intrucât cea mai mare pondere o au absolvenţii Facultăţii de Medicină, care

prin felul în care este reglementată profesia nu pot profesa ca medici fără să se fi prezentat la un

concurs de rezidenţiat și nu au drept de liberă practică decât după absolvirea rezidenţiatului,

considerăm ca mai relevantă analiza indicatorului ”rezultatele admiterii la

161

rezidenţiat”..Absolvenţii celorlalte programe Medicină Dentară, Farmacie pot profesa şi fără să

urmeze o pregătire prin rezidenţiat.Pe de altă parte nu deţinem date concludente despre

absolvenţii noştri admişi în rezidenţiat în alte centre regionale, sau in afara Romaniei (incepând

cu anul 2007 se pot prezenta şi în alte state europene).

În acest sens datele furnizate de Departamentul de Pregătire Postuniversitară şi Educaţie

Medicală Continuă al UMFCD arată ca au fost admişi la Rezidenţiat în 2014 un număr de 819

absolvenţi ai Facultăţii de Medicină. Studenţii străini care termină Facultatea de Medicină nu pot

fi luaţi în considerare deoarece ei nu participă la concursul de rezidenţiat în România decât în

mică măsură.

Indicator I.P.B.2.1.2 Valorificarea calificării prin continuarea studiilor universitare

Min: Indicatorul nu este perfect aplicabil în UMFCD, având în vedere că la absolvire

cea mai mare parte a foştilor noştrii studenţi susţin atât un examen de licenţă, cât şi dizertaţie, iar

ei sunt absolvenţi ai nivelului II de formare universitară, fiind eligibili pentru a aplica pentru

studii doctorale (nivel III) şi de rezidenţiat (nivel IV). Cu toate acestea, deoarece în UMFCD

funcţionează şi programe de licenţă de cel mult 240 de credite, în universitatea noastră există 4

programe de Masterat.. Numărul de locuri ocupate la aceste programe, creste de la an la an, iar

numarul absolventilor de nivel I care acced la nivelul II este mai mare de 20%, absolvenţii de

FMAM optând şi pentru programe de Master de la Universitate, Universitatea de Educație Fizică

și Sport etc.

Indicator I.P B.2.1.3 Nivelul de satisfacţie al studenţilor în raport cu dezvoltarea

profesională şi personală asigurată de universitate.

Min: În Universitatea noastră există un sistem standardizat de evaluare a cadrelor

didactice şi a activităţii de învăţământ, pe baza unor chestionare tip transmise tuturor

disciplinelor. În urma acestei evaluări clinicile şi disciplinele întocmesc rapoarte pe care le

transmit decanatelor facultăţilor. Pe baza acestor rapoarte decanatele apreciază nivelul de

satisfacţie al studenţilor privind cadrele didactice şi activitatea de învăţământ din facultăţile

respective. Se poate constata că atât activitatea cadrelor didactice de predare, cât și cea a cadrelor

didactice care îndrumă activitățile practice a fost apreciată ”Foarte Bine” de peste 80% dintre

studenţi.

Indicator I.P B.2.1.4 Centrarea pe student a metodelor de învăţare

Min: Relaţia dintre studenţi şi profesori este de parteneriat, rezultatele învăţării sunt

interpretate şi discutate cu studenţii în relaţie cu relavanţa lor pentru dezvoltarea de carieră.

Activitatea de predare în UMFCD este centrată în mod special pe activitatea în practica clinică şi

de laborator a studenţilor, pentru majoritatea disciplinelor învăţământul teoretic fiind dublat de

activităţile practice. Astfel spre exemplu la Facultatea de Medicină, la programul Medicină 2014

162

- 2015, pentru anul I dintr-un total de 840 ore, 294 sunt ore de curs iar 546 sunt activităţi

practice. În anul II din totalul de 860 de ore, 294 sunt ore de curs şi 566 sunt activităţi practice.

În anul III din 914 de ore, 405 sunt ore de curs iar 509 sunt activităţi practice. În anul IV din

1237 ore numai 477 sunt ore de curs. În anul V din 1190 de ore, 380 sunt ore de curs iar 810 sunt

ore de stagii practice, iar în anul VI din 1105 de ore numai 422 sunt ore de curs.

Ref 1: În universitatea noastră funcţionează un număr important de cercuri ştiinţifice

studenţeşti în care studenţii sunt antrenaţi în activităţi suplimentare de dezvoltare de abilitaţi sau

sunt implicaţi efectiv în activitatea de cercetare ştiinţifică. Mulţi dintre ei au lucrări ştiinţifice

publicate sau prezentate la variate congrese, multe premiate.Congresul SSM pt. Anul 2014 s-a

desfasurat în martie 2015 din cauza unor probleme organizatorice.

Ref. 2. Un important ajutor atât în activitatea de învăţământ îl oferă sistemul informatic

de documentare al universităţii, gestionat prin Biblioteca UMF. Pe parcursul anului

reprezentanții bibliotecii, împreună cu formatori specializați în utilizarea bazelor de date, au

organizat sesiuni de prezentare în spitalele și clinicile universitare U.M.F. (18 întâlniri, 2014).

Au fost anunțate și popularizate Webminarii pentru utilizarea UpToDate, Dentistry, Summon sau

Ebsco Discovery Service. (5 webminarii)

Indicator I.P B.2.1.5 Orientarea în carieră a studenţilor

Min: În UMFCD există un centru de Consiliere Psihologică şi Orientare în Carieră a

studenţilor, care funcţionează la Facultatea de Medicină pe lângă disciplina de Psihologie

Medicală iar informaţii legate de acest centru pot fi găsite pe site-ul de internet al universităţi Ar

fi necesar să i se atribuie un spaţiu mai mare şi pe cât posibil în afara unuia destinat activităţilor

didactice, să se dedice timp de lucru pentru activitatea cu studenţii internaţionali.

În cadrul formațiunilor de studiu, studenții își aleg îndrumători de an/serie, care

desfășoară o activitate de tip tutorial. Fiecare disciplină are un program de consultaţii cu

studenţii, fiecare cadru didactic având dedicate 2 ore pe săptămână.

Criteriul B.3 – Activitatea de cercetare ştiinţifică

Standard S.B.3.1 Programe de cercetare

Indicator I.P.B.3.1.1 Programarea cercetării

Min: UMFCD are obiective strategice de cercetare ştiinţifică pe termen lung (2012 –

2020), incluse în Planul strategic de dezvoltare instituțională.

Ref. 1:. Începând cu anul 2012, Universitatea oferă oportunități proprii de cercetare,

prin organizarea anual a unei competiții interne de granturi pentru tinerii cercetători, pe baza

unui regulament propriu și cu diseminarea transparentă a condițiilor de participare și a

rezultatelor cercetării (ambele afișate pe portalul propriu de cercetare al UMFCD)

Indicator I.P.B.3.1.2 Realizarea cercetării

163

Min: În UMFCD funcționează Departamentul de Granturi şi Cercetare Ştiinţifică

(DGCS), care se preocupă de aducerea la îndeplinire a planurilor de cercetare în universitate,

oferirea de facilităţi în obţinerea şi conducerea granturilor de cercetare la nivel naţional şi

internaţional şi evidenţa cercetării ştiinţifice. Activitatea de cercetare se desfășoară primordial în

cele 18 centre de cercetare științifică, cât și în cele 37 de institute și spitale universitare și este

ilustrată în mod transparent atât pe site-ul universității, cât și pe portalul propriu de cercetare

Ref 1.Există o puternică susținere a programelor de doctorat și post-doctorat în

concordanță cu direcțiile principale de cercetare ale disciplinelor și cu prioritățile europene de

cercetare pentru perioada 2014-2020, concretizata prin 18 programe POSDRU în curs de

desfasurare, dintre care, șase oferă burse de cercetare pentru 288 de doctoranzi și respectiv 101

cercetători programe postdoctorale. Totodată, UMFCD oferă granturi interne, pe baza de

competitie, tinerilor cercetători membrii ai comunitătii academice.

Ref. 2 Cercetarea îndeplineşte standardele de calitate actuale din punctul de vedere al

organizării, urmăririi proiectelor de cercetare, avizării interne a rezultatelor şi eliminării

practicilor neconforme cu etica. In UMFCD funcţionează o CECS, care își desfășoară activitatea

pe baza unei proceduri operaționale, diseminate pe portalul de cercetare al Universității.

Indicator I.P.B.3.1.3 Valorificarea cercetării

Ref. 1 O monitorizare anuală a rezultatelor cercetării este realizată de DGCS în formatul

de raportare CNCSIS – la nivelul Universității s-au publicat în ultimii trei ani 3232 articole,

proceedings paper, review publicate în reviste cotate ISI, 1178 articole publicate în reviste

româneşti recunoscute de CNCSIS-categoria B+, 193 articole publicate în reviste româneşti

recunoscute de CNCSIS-categoria B, ceeace inseamnă un număr mediu de 2,77 articole /cadru

didactic/3ani(aşadar cam puţin, sub un articol pe an/persoană), trebuie ca activitatea de

valorificare a cercetării să fie din punct de vedere formal corect declarată ca şi apartenenţă a

autorului, în acest sens recomandând dubla apartenenţă, universitatea şi spitalul. De asemenea au

fost publicate în edituri naţionale, recunoscute CNCSIS 256 de cărţi, iar 62 de cărţi au fost

publicate în edituri internaţionale de prestigiu.

Criteriul B.4 – Activitatea financiară a organizaţiei

Standard S.B.4.1 Buget şi contabilitate

Indicator I.P.B.4.1.1. Bugetul de venituri şi cheltuieli

Min: În mare veniturile sunt constituite din alocaţii de la bugetul de stat cu destinaţie

specială, venituri proprii (sume primite de la MECS ca finanţare de bază, venituri proprii din

taxe şi activităţi desfăşurate, alte venituri proprii potrivit legii, sponsorizare), venituri

extrabugetare (venituri din activitatea de cercetare ştiinţifică, proiectare, consultanţă şi expertiză,

164

venituri din microproducţie, venituri cămine – cantine, proiecte finanţate din surse externe, sume

nerambursabile primite din contribuţia financiară a Comunităţii Europene

Bursele pentru studenţi se acordă pe baza unei metodologii care se aprobă anual în

Consiliul de Administraţie. În UMFCD se acordă trei tipuri de burse (de merit, de studiu, de

ajutor social) şi în plus de aceasta se mai pot acorda studenţilor şi burse de ajutor social

ocazional, conform H.G. Nr. 558/1998.

Taxele şcolare pentru nivelurile I, II şi III pentru studenții admiși prin concurs de

admitere sunt calculate în concordanţă cu legislaţia, cu finanţarea anuală per student și sunt cel

puțin egale cu nivelul de finanţare per student provenit de la bugetul de stat. La modulul de

limba engleză taxa este de 5000 EUR/an de studiu. Ambele categorii de taxe sunt aprobate de

senatul universității Taxele pentru programele de Rezidenţiat sunt stabilite de Ministerul

Sănătății. Taxele sunt aduse la cunoştinţă studenţilor prin diferite mijloace de comunicare –

afișare, publicarea pe site-ul Universității

Indicator I.P.B.4.1.2 Contabilitate

Min: UMFCD are un serviciu de contabilitate propriu, aflat în structura Direcției

Financiar - Contabile, serviciu a cărui activitate se desfăşoară conform cu legislaţia contabilităţii

instituţiilor bugetare și cu procedurile operaționale proprii ale Universității. La nivelul UMFCD

s-a implementat, conform OMPF nr. 946/2005 Registrul Riscurilor..

Ref. 1: Serviciul Contabilitate al Universităţii este informatizat şi dispune de

programele informatice Program Informatic ECO2, Program Informatic EMA2, Program

Informatic EMI, Program Informatic ALOP, Program soft gestiune, Program Informatic ECO2-

CASERIE

Indicator I.P.B.4.1.3 Auditare şi răspundere publică

Min: În UMFCD există un Birou de audit public intern cu personal angajat conform

legii. Auditul se face pe baza unor planuri de audit aprobate de Rectorul Universitaţii, iar în urma

auditului se întocmesc rapoarte de audit care se transmit Rectorului şi MECS. Rapoartele de

audit sunt disponibile la cerere. În UMFCD auditul financiar extern este realizat de Curtea de

Conturi..

Domeniul C - Managementul calităţii

Criteriul C.1 - Strategii şi proceduri pentru asigurarea calităţii

Standard S. C.1.1 Structuri şi politici pentru asigurarea calităţii

Indicator I.P.C.1.1.1 Organizarea sistemului de asigurare a calităţii

Min: În UMFCD sistemul de asigurarea calităţii este organizat în acord cu prevederile

legale şi cu prevederile Cartei Universitare.

165

Atribuţiile referitoare la politica de asigurare a calităţii la nivel de Universitate revin,

conform legii, Rectorului Universităţii. Acesta le-a delegat unui profesor universitar, prin

numirea sa ca preşedinte al CEAC. CEAC s-a constituit conform prevederilor OUG 75/2005,

completată cu OUG 75/2011. Comisia funcţionează în baza unui regulament propriu aprobat de

senatul universitar și întocmeşte rapoarte anuale care, după avizarea de către Consiliul de

Administraţie, sunt încărcare pe site-ul universităţii.

Evaluarea calităţii este realizată de structurile de audit și asigurarea calităţii, care

lucrează în strânsă legătură cu CEAC..

Ref. 1: CEAC pe Universitate, împreună cu comisiile corespunzătoare pe facultăţi și cu

Compartimentul de Audit și Asigurarea Calităţii fac eforturi pentru promovarea unei culturi a

calităţii. În anul 2012 universitatea a fost certificată ISO 9001:2008, iar în anul 2014

universitatea a fost recertificată ISO 9001:2008. In anul 2014 a inceput solicitarea informaţiilor

necesare întocmirii dosarului de reacreditare instituţionlă care se va desfăşura în prima parte a

anului 2015. Colectarea datelor s-a făcut la nivelul departamentelor, centralizarea la nivelul

decanatelor iar responsabilitatea pentru întocmirea raportului de autoevaluare şi a anexelor

pentru programele evaluate (Medicina, Medicină Dentară, Farmacie) a revenit comisiilor

desemnate la nivel de facultate. La nivelul UMF s-a elaborat un raport de autoevaluare, s-au

verificat anexele instituţionale, s-au completat anexele justificative, s-a completat fişa vizitei.

Deoarece pentru această evaluare UMF este beneficiar în proiectul PosDru QUALITAS, derulat

de ARACIS şi MECS a fost necesar să se încarce pe platforma ACADEMISS date şi informaţii

suplimentare, în acelaşi tipm alocat completării dosarului. Echipa de elaborare a raportului

instituţional a alocat timp de 6 luni 2-3 ore zilnic, prin prisma acestei experienţe sugerăm

dezvoltarea şi implementarea la nivelul UMF a unui sistem de raportare a datelor solicitate pe

platformă la începutul fiecarui semestru (săptămânile 3-4), astfel vom avea o imagine complexă,

multicriterială, în dinamică a situaţiei universităţii.

Indicator I.P.C.1.1.2 Politici şi strategii pentru asigurarea calităţii

Min: Politica de asigurarea calităţii în UMFCD este integrată managementului general

al Universităţii conform prevederilor Cartei Universitare.

O atenţie deosebită o acordă Carta Universitară elaborării de proceduri de operare.

Astfel, s-au întocmit 69 de proceduri de control managerial intern, conforme cu standardul SR

EN ISO 9001:2008 pentru nivelurile de management strategic, administrație, contabilitate,

financiar etc, urmând ca, în continuare, să se dezvolte și să se implementeze proceduri specifice

până la nivelul disciplinelor și clinicilor universitare.

Criteriul C.2 – Proceduri privind iniţierea, monitorizarea şi revizuirea periodică a

programelor şi activităţilor desfăşurate

166

Standard S.C.2.1 Aprobarea, monitorizarea şi evaluarea periodică a programelor de

studiu şi diplomelor ce corespund calificărilor

Indicator I.P.C.2.1.1 Existenţa şi aplicarea regulamentului privitor la iniţierea,

aprobarea, monitorizarea şi evaluarea periodică a programelor de studiu

Min: Iniţierea, aprobarea, monitorizarea şi evaluarea periodică a programelor de studiu

în UMFCD se desfăşoară conform Cartei, al ROF UMFCD (în curs de revizuire) și a

Regulamentului privitor la inițierea, aprobarea, monitorizarea și evaluarea periodică a

programelor de studiu (RIAMEPPS) - anexă a ROF.. În esenţă aceasta presupune un proces

continuu care debutează la nivelul disciplinelor şi se încheie printr-o hotărâre a Senatului. În

cadrul acestui proces, structurile organizatorice ale Universităţii au atribuţii specifice, prevăzute

în ROF.

Ref. 1: În 2014 la solicitarea decanului facultății, au avut loc reevaluări globale ale

programelor analitice în scopul îmbunătăţirii conţinutului acestora, în acord cu progresele

ştiinţifice şi de asistenţă medicală.Cu această ocazie s-au retras din planul de învăţământ 3

discipline opţionale şi s-au introdus alte 8 opţionale.

Ref.2: În conformitate cu ROF și RIAMEPPS programele de studiu sunt revizuite

continuu, se reanalizează periodic (cel puțin o dață la cinci ani) activitatea didactică, de cercetare

şi asistenţă medicală din facultăţi şi departamente şi se stabilesc priorităţi.i.

Criteriul C.3 – Proceduri obiective şi transparente de evaluare a rezultatelor

învăţării

Standard S.C.3.1 Evaluarea studenţilor

Indicator I.P.C.3.1.1 Universitatea are un regulament privind examinarea şi notarea

studenţilor care este aplicat în mod riguros şi consecvent

Min: Regulamentul privind examinarea şi notarea studenţilor este parte componentă a

regulamentului privind activitatea profesională a studenţilor (RAPS).

Ref. 1. Cel puţin una dintre probe este susţinută sub formă de probă scrisă. Toată

documentaţia de examen este păstrată până în semestrul I al anului universitar următor în arhiva

catedrei pentru a putea fi analizată la nevoie

Ref 2. Indiferent de forma de evaluare, examinarea studenţilor la o materie trebuie să fie

uniformă, atât din punctul de vedere al dificultăţii, cât şi din cel al modalităţii de desfăşurare şi al

numărului subiectelor chestionate. Responsabilitatea de a asigura uniformitatea examinării

revine directorilor de departament

Indicator I.P.C.3.1.2. Integrarea examinării în proiectarea predării şi învăţării, pe

cursuri şi programe de studiu

167

Min: În UMFCD activitatea de predare este într-o strânsă reaţie cu activitatea de

evaluare a studenţilor. Modul de susţinere a examenelor este stabilit de fiecare disciplină în

parte, comunicat Decanatului facultăţii şi aprobat de Consiliul facultăţii înainte de începerea

activităţii didactice respective şi comunicat studenţilor la începerea studiului disciplinei

respective.

Ref. 1: În UMFCD se practică două tipuri de evaluări ale studenţilor, o evaluare

formativă pe parcursul derulării procesului de învăţământ şi o evaluare certificaţională la

sfârşitul procesului de învăţământ.

Ref.2 Lucrul cu grupe mici de studenţi face ca această activitate să fie practic una de tip

tutorial, care îmbină în mod continuu predarea cu evaluarea abilităților practice și a

cunoștințelor.

Criteriul C.4 – Proceduri de evaluare periodică a calităţii corpului profesoral

Standard S.C.4.1 Calitatea personalului didactic şi de cercetare

Indicator I.P.C.4.1.1 Raportul dintre numărul de cadre didactice şi studenţi

Min: În UMFCD, în anul universitar 2014 – 2015 există un total de 1.718 de cadre

didactice dintre care 1.476 titulari şi 35 care lucrează în cumul. Numărul total de posturi

didactice pe universitate este de 2.550. Din posturile ocupate, 9,78% profesori, 11,64%

conferenţiari, 22,18% şefi de lucrări, 53,84% asistenţi şi 2,56% preparatori.

Numărul total al studenţilor din UMFCD în anul universitar 2014 - 2015 a fost de 9905.

Raportat la numărul studenţilor rezultă un număr de 5,77 studenţi pentru un cadru didactic, sau

un număr de 0.17 cadre didactice per student. Deşi ca valoare ne aflam in standard exista

diferente intre programe şi mai ales intre discipline. Universitatea trebuie să se focalizeze pe

asigurarea unei acoperiri mai bune a disciplinelor preclinice cu cadre didactice cu pregatire şi

formare corespunzătoare .

Indicator I.P.C.4.1.2 Evaluarea colegială

Min: În UMFCD se practică evaluarea colegială anuală la nivelul disciplinelor de

studiu, fiind vorba, în principiu, de o evaluare între egali (persoane care ocupă aceeași poziție

didactică). Concluziile acestora se discută la nivelul clinicilor/disciplinelor de studiu.

Ref. 1: Anual au loc evaluări colegiale pe grupuri de discipline, pe principiul evaluării

încrucișate între egali. Acestea se soldează cu rapoarte transmise decanilor. Evaluarile anului

2014 au indicat numai 7 situatii in cazul carora s-au considerat utile discutii in colectivul de

disciplină (3 cazuri), de departament (3cazuri), senat universitar (1caz).

Indicator I.P.C.4.1.3 Evaluarea personalului didactic de către studenţi

Min. În UMFCD evaluarea cadrelor didactice de către studenţi se face la sfârşitul

intervalului de studiu pe baza unor fişe tip de evaluare, avizate de către Senat. Acestea au format

168

şi conţinut diferit pentru evaluarea cadrelor didactice de predare şi a cadrelor didactice ce

îndrumă lucrări practice, stagii şi seminarii. Rezultatele evaluării sunt analizate la nivelul fiecărei

discipline sau clinici de unde sunt transmise rapoarte către decanii facultăţilor. Pe baza acestor

raportări, decanii întocmesc rapoarte de sinteză privind situaţia pe facultăţi, rapoarte pe care le

transmit CEAC a Universităţii.Pentru anul 2014 s-a atins in 98% din situaţii calificativul foarte

bine pentru activitatea de lucrări practice şi 96,3 pentru activitatea de curs.

Indicator I.P.C.4.1.4 Evaluarea de către managementul universităţii

Min: În UMFCD se practică o evaluare anuală a fiecărui cadru didactic, conform

prevederilor Legii nr 284/2010 privind salarizarea personalului plătit din fonduri publice.De

asemenea, promovarea cadrelor didactice impune în mod obligatoriu și o evaluare, în

conformitate cu LEN și cu metodologia proprie de concurs. Se are în vedere dezvoltarea unui

instrument unic, multicriterial care să le înlocuiască pe cele care se utilizează în prezent.

Ref. 1: Universitatea dispune de un formular de evaluare multicriterială anuală a

cadrelor didactice la limita de vârstă pentru pensionare, care presupune clasificarea

performanțelor în predare, cercetare, servicii aduse instituției și comunității. Menținerea în

activitate a personalului didactic la limită de vârstă depinde de rezultatele acestei evaluări, în

care sunt avute în vedere și rezultatele evaluării făcute de studenți .

Criteriul C.5 – Accesibilitatea resurselor adecvate învăţării

Standard S.C.5.1 Resurse de învatare şi servicii studenţeşti

Indicator I.P.C.5.1.1 Disponibilitatea resurselor de învăţare

Min:. La nivelul bibliotecii centrale există două săli de lectură în Facultatea de

Medicină (112+ 65 locuri), una în Facultatea de Medicină Dentară (40 locuri) și una în

Facultatea de Farmacie (100 locuri), totalizând o suprafaţă de 1622 mp şi un număr de (restul,

până la 920 de locuri, se găsesc în cele 84 de filiale).

Ref 1:. Accesul la bazele de date electronice internaţionale este posibil de la orice

calculator situat în sediile Universităţii sau în catedrele Universităţii pe baza recunoaşterii IP-ului

calculatorului, fără parolă. Din anul 2013 utilizatorii Bibliotecii au beneficiat de accesul 4 baze

de date medicale achiziţionate prin abonament, însumând 2360 titluri de reviste full text.Prin

proiectul ANELIS (Acces Naţional Electronic la Literatură Ştiinţifică) utilizatorii bibliotecii au

acces la 5 baze de date însumând 185446 titluri de reviste full text și conferințe.O altă facilitate

de acces la resursele electronice este motorul de căutare federalizat Summon prin care utilizatorii

au acces printr-o căsuţă unică de căutare la resursele achiziţionate de Bibliotecă şi la resursele cu

acces liber.

Ref. 2: Instruire şi perfecţionare profesională, animaţia culturală în bibliotecă. Pe

parcursul anilor 2013 - 2014 au fost întreprinse acţiuni metodologice de tipul: Workshop

169

„Systematic Reviews” – Cochrane Library şi Medline; EBSCO Day - prezentare a bazelor de

date EBSCO; Workshop ELSEVIER; „Plagiat vs Originaliate – provocări actuale în procedurile

antiplagiat” – prezentare sistem antiplagiat prin Internet. S-a pus accent pe manifestări de

animație culturală - organizarea de expoziții de publicații cu valoare istorică și bibliofilă,

aniversări și comemorări ale personalităților școlii de medicină românească

Indicator I.P.C.5.1.4 Servicii studenţesti Universitatea dispune de cămine studenţeşti

care oferă spaţii de cazare pentru aproximativ 80% dintre studenţii care solicită cazare. De

asemenea cantina ofera meniuri a la carte pentru aproximativ 300 de persoane zilnic.

Universitatea dispune, de asemenea de o modernă bază sportivă care permite practicarea

de sporturi variate precum gimnastică aerobică, tenis de masă, fitness, nataţie, etc, precum şi de o

bază sportivă în aer liber care are în componenţă 6 terenuri pe zgură şi un teren de minifotbal cu

iarbă sintetică.În cadrul Catedrei de Educaţie Fizică şi Sport îşi desfăşoară activitatea echipele

reprezentative ale UMFCD la disciplinele basket, handbal, volei, gimnastică, tenis de masă, şah,

fotbal, tenis de câmp, nataţie formate din studenţi şi studente care efectuează două antrenamente

pe săptămână şi participă la competiţiile organizate de Centrul Universitar Bucureşti.

 De asemenea, în UMFCD funcţionează un Centru de Consiliere Psihologică şi

Orientare Profesională organizat pe lângă Catedra de Psihologie Medicală

Criteriul C.6 – Baza de date actualizată sistematic, referitoare la asigurarea

internă a calităţii

Standard S.C.6.1 Sisteme de informaţii

Indicator I.P.C.6.1.1 Baze de date si informaţii

Min: UMFCD are un site de internet propriu şi deţine o reţea informatică proprie,

deservită de două servere, unul situat în clădirea Facultăţii de Medicină iar altul situat în clădirea

Rectoratului Universităţii. Având în vedere întinderea în întreg Bucureştiul a departamentelor

Universităţii, majoritatea acestor catedre sunt conectate informatic la server-ul central. Anumite

servicii ale Universităţii au locaţii informatice particulare şi de sine stătătoare care asigură

fluxurile corespunzătoare de date - astfel sunt spre exemplu Facultatea de Farmacie, Facultatea

de Medicină Dentară, Serviciul de State, Serviciul de Contabilitate, Serviciul Financiar şi

Casierie. Pentru serviciile de secretariat și financiar-contabil există programe de software

dedicate, care facilitează colectarea, prelucrarea și analiza datelor pentru evaluarea și asigurarea

calității.

Criteriul C.7 – Transparenţa informaţiilor de interes public cu privire la

programele de studii şi, după caz, certificatele, diplomele şi calificările oferite

Standard S.C.7.1 Informaţie publică

Indicator I.P.C.7.1.1 Oferta de informaţii publice

170

Min: Universitatea şi toate facultăţile oferă informaţii şi date, cantitative şi calitative,

actuale şi corecte, despre calificări, programele de studiu, diplomele, personalul didactic şi de

cercetare, facilităţile oferite studenţilor şi despre orice aspecte de interes pentru public şi în

special pentru studenţi, atât prin aviziere și spațiile de afișaj de la sediile universității și din

clinicile universitare, cât și în format electronic

Ref 1. Există un site propriu de cercetare și site-uri organizate de departamente sau

dedicate unor manifestări științifice.

Criteriul C.8 – Funcţionalitatea structurilor de asigurare a calităţii educaţiei,

conform legii.

Standard S. C.8.1 Structura instituţională de asigurare a calităţii educaţiei este

conformă prevederilor legale şi îşi desfăşoara activitatea permanent

Indicator I.P.C.8.1.1 Comisia coordonează aplicarea procedurilor şi activităţilor de

evaluare şi asigurare a calităţii

Min: Procedurile şi activităţile de evaluare privind calitatea educaţiei au fost elaborate

şi aprobate de Senatul universitar. UMFCD îşi desfăşoară activitatea în acord cu legislaţia

europeană, legislaţia naţională şi Carta Universitară). Au fost înființate și funcționează CEAC și

Compartimentul de Audit și Asigurarea Calității

Comisia elaborează raportul anual de evaluare internă şi îl face public prin afişare sau

publicare, inclusiv în format electronic, şi formulează propuneri de îmbunătăţire a calităţii

educaţiei. In anul 2014 s-a întocmit şi un raport de evaluare instituţională în vederea reacreditării

universităţii, cu această ocazie s-au făcut recomandări suplimentare.

Ref. 1: În baza Cartei Universitare au fost elaborate ROF UMFCD, alte regulamente

anexe ale acestuia și organigrama, iar în baza OMFP nr 946/2005 s-au elaborat 69 de proceduri

de sistem şi operaţionale.

171

XVI. Direcția General –Administrativă

RAPORT DE ACTIVITATE PENTRU ANUL 2014

În anul 2014 principalele atribuții ale Directorului General Administrativ au fost:

Gestionarea financiar-contabilă a Universității din punct de vedere administrativ și punerea în

practică a deciziilor strategice luate de autoritățile academice ale universității, în conformitate cu

reglementările legale, aprobate de Consiliul de Administrație.

Direcția Generală Administrativă are un număr de 212 posturi și următoarea

componență:

 Direcţia Achiziţii Publice

 Direcția Economică Administrativă.

 Direcţia Tehnică

 Compartimentul de Securitate și Sănătate în Muncă.

Atribuțiile principale:

 Participă la managementul strategic al universității în calitate de membru al

echipei de conducere.

 Execută deciziile luate de autoritățile academice ale universității în ceea ce

privește administrația, dacă acestea nu încalcă prevederile legale.

 Asigură atât punerea în practică precum și urmărirea din punct de vedere

administrativ a politicii universității în domenii, cum ar fi: finanțe, buget, gestionarea

personalului, gestionarea administrativă a formării continue, a relațiilor internaționale și a

cercetării.

 Inițiază și desfășoară activități care vizează ameliorarea eficacității gestionării

resurselor universității.

 Întreprinde acțiuni pentru obținerea de resurse suplimentare de finanțare.

 Face politici de dezvoltare a bazei materiale a Universității pe care le prezintă

Rectorului și Consiliului de Administrație.

 Face parte din Consiliul de Administrație.

 Face propuneri Rectorului și Consiliul de Administrație.

 Face pregătirea logistică pentru întocmirea documentelor care vor fi supuse

Senatului universității, pe linie administrativă.

172

 Pregătește deciziile Rectorului pe linie administrativă, în conformitate cu

reglementările legale.

 Execută deciziile pe domeniul lui de competenţă.

 Pentru a executa aceste decizii dispune de serviciile administrative din subordine

formate din personal neacademic.

 Controlează executarea acestor decizii.

 Evaluează executarea lor.

 Raportează Rectorului.

Ține evidența la zi a „tabloului de bord” al universității, instrument de gestiune care

oferă în permanență informații despre:

 Posturile și ocuparea lor, pe domeniul administrativ.

 Starea generală a spațiilor și clădirilor Universității.

 Urmărește situația financiară pe componenta administrativă dar și pe toată

Universitatea.

Direcția Generală Administrativă are în subordine următoarele departamente cu un

număr de 212 posturi:

 Direcţia Achiziţii Publice

 Direcția Economică – Administrativă.

 Direcţia Tehnică

 Compartimentul de Securitate și Sănătate în Muncă.

DIRECTIA ACHIZITII PUBLICE

In cadrul Directiei Achizitii Publice, functioneaza urmatoarele servicii:

- Serviciul Achizitii Mijloace Fixe

- Serviciul Achizitii Consumabile si obiecte de mica valoare

- Serviciul Achizitii Lucrari si Servicii

Principalele activitati desfasurate in cadrul Directiei Achizitii Publice in anul 2014, au

fost urmatoarele:

- Derularea activitatii de achizitii publice din cadrul institutiei, respectiv:

achizitionarea de aparatura de laborator, aparatura medicala, aparatura diversa, aparatura IT,

pachete software, obiecte de mica valoare, consumabile, servicii diverse, lucrari.

- Intocmirea Programelor Anuale ale Achizitiilor Publice.

- Intocmirea Listelor de Investitii cu finantare din venituri proprii, fonduri speciale

si cercetare.

173

Activitati desfasurate de catre personalul din cadrul directiei:

- Transmiterea catre disciplinele/departamentele din cadrul institutiei a solicitarii

privind necesarul de mijloace fixe, consumabile, obiecte de mica valoare, servicii, lucrari, in

vederea intocmirii Programului Anual al Achizitiilor Publice estimate pentru anul urmator.

- Primirea documentelor solicitate, verificarea si centralizarea datelor.

- Intocmirea Programului Anual al Achizitiilor Publice – codificarea, stabilirea

procedurilor de achizitie publica, estimarea valorii contractului de achizitie pe baza referatelor

primite, stabilirea datelor de initiere a procedurilor astfel incat achizitiile sa se realizeze in

termenele solicitate.

- Intocmirea Programului Anual al Achizitiilor Publice centralizat la nivel de

institutie ca urmare a modificarilor/suplimentarilor survenite – 16 programe.

- Intocmirea Listelor de Investitii pentru venituri proprii, fonduri speciale,

cercetare.

- Identificarea necesitatii si a fondurilor necesare achizitiei (referat de necesitate,

alocare bugetara – dupa caz).

- Efectuarea de propuneri privind stabilirea comisiei de evaluare pentru procedurile

organizate in cadrul directiei.

- Elaborarea documentatiei de atribuire pe baza cerintelor departamentelor care au

solicitat achizitia, in conformitate cu prevederile legislatiei in vigoare.

- Elaborarea clauzelor contractuale tinand cont de legislatia in vigoare si cerintele

departamentului care a solicitat achizitia.

- Stabilirea impreuna cu reprezentantii disciplinelor a cerintelor minime de

calificare referitoare la situatia economico-financiara, capacitatea tehnica, criteriul de atribuire,

elaborand note justificative in acest sens- dupa caz.

- Elaborarea notelor justificative privind alegerea procedurii de achizitie publica, in

cazul in care aceasta este alta decat ,,licitatia deschisa sau licitatia restransa”.

- Transmiterea spre publicare a anuntului de participare in SEAP/invitatia de

participare (dupa caz), la procedura de achizitie publica selectata, conform legislatiei in vigoare,

respectiv initierea achizitiilor directe .

- Participarea in comisiile de evaluare, pe baza de decizie.

- Initierea si derularea procedurii de achizitie selectata, conform legislatiei in

vigoare.

- Primirea solicitarilor de clarificari si transmiterea raspunsurilor la solicitari, pe

baza datelor primite din partea reprezentantilor departamentelor care au solicitat achizitia, in

conf. cu legislatia in vigoare.

174

- Primirea contestatiilor si transmiterea acesteia catre factorii implicati in

procedura, conf. Legislatiei in vigoare.

- Transmiterea catre C.N.S.C. a rezolutiei motivate a autoritatii contractante

impreuna cu copii ale dosarelor achizitiilor publice.

- Desfasurarea activitatii de evaluare a ofertelor.

- Derularea procedurilor organizate in cadrul directiei si indeplinirea obligatiilor

legate de publicitate/raportari/notificari specifice, de catre comisiile de evaluare/ sefii serviciilor

de specialitate.

- Participarea la sedintele de deschidere a ofertelor.

- Intocmirea Proceselor Verbale ale sedintelor de deschidere.

- Intocmirea formularelor privind confidentialitatea si conflictul de interese, in

vederea completarii acestora de catre membrii comisiei de evaluare - cand a fost cazul.

- Transmiterea Proceselor verbale de deschidere tuturor operatorilor economici

participanti la procedurile de achizitii (altele decat achizitiile directe).

- Transmiterea notificarii privind participantii la procedura in SEAP- dupa caz.

- Participarea la sedintele de evaluare a ofertelor depuse in cadrul procedurilor

organizate si intocmirea documentelor legale aferente desfasurarii sedintelor respective.

- Solicitarea de clarificari ofertantilor, privind documentele de calificare depuse,

oferta financiara si oferta tehnica- dupa caz.

- Intocmirea documentelor finale a procedurilor de achizitii publice – Raportul de

atribuire al procedurii – dupa caz.

- Transmiterea comunicarilor privind rezultatul aplicarii procedurii pentru atribuirea

contractului de achizitie, in baza Raportului de atribuire/ Procesului verbal de evaluare.

- Intocmirea contractelor de achizitii publice pentru achizitiile efectuate - dupa caz

- Transmiterea catre A.N.R.M.A.P. a notificarii privind incheierea contractului de

achizitii, in termenul legal.

- Transmiterea in S.E.A.P. a anuntului de atribuire a contractelor.

- Intocmirea dosarelor aferente procedurilor de achizitie organizate in cadrul

directiei.

- Transmiterea Documentelor Constatatoare aferente achizitiilor efectuate in cadrul

directiei - in conformitate cu legislatia in vigoare.

- Restituirea garantiilor de participare si a garantiilor de buna executie – intocmirea

documentelor necesare restituirii garantiilor/retinerii acestora, dupa caz.

- Participarea in cadrul comisiilor de receptie a echipamentelor achizitionate.

- Deplasari in teritoriu in vederea receptiei echipamentelor.

175

- Intocmirea notelor intrare – receptie pentru echipamentele achizitionate.

- Acordarea si inscriptionarea numerelor de inventar – pentru mijloacele fixe.

- Intocmirea propunerilor de angajare pentru contractele incheiate.

- Intocmirea bonurilor de consum/miscare pentru echipamentele achizitionate –

pentru mijloace fixe si obiecte de mica valoare.

- Verificarea si avizarea documentelor primite, aferente livrarii echipamentelor /

produselor / serviciilor/ lucrarilor – intocmirea documentelor suplimentare necesare efectuarii

platii – dupa caz si predarea acestora Serviciului Financiar-Contabil.

Alte activitati specifice

- Efectuarea de centralizari/raportari ale achizitiilor efectuate/raportarea anuala in

S.E.A.P.

- Efectuarea trimestriala a raportarilor privind investitiile efectuate, pentru Institutul

National de Statistica.

- Efectuarea instructajului periodic privind securitatea si sanatatea in munca pentru

personal.

- Efectuarea evidentei documentelor intrate in cadrul directiei.

- Intocmirea pontajului personalului din cadrul directiei.

- Planificarea concediilor de odihna.

Serviciul Achizitii Mijloace Fixe

Achizitii efectuate in anul 2014:

r. crt. Sursa de finantare
Valoare

(lei cu TVA)

1 Venituri proprii si cercetare 3.198.405,19

2 POSDRU 482.748,84

 TOTAL 3.681.154,03

In anul 2014 pentru achizitiile din venituri proprii si cercetare s-au achizitionat

echipamente in valoare de 3.198.405,19 RON, astfel:

Nr.

Crt.

Denumire produs Valoare cheltuita Ron cu

TVA

1. Echipamente medicale si de laborator 1.164.818,57

2. Echipamente pentru stomatologie 252.130,44

3. Microscoape, stereomicroscoape, accesorii microscoape 57.391,18

4. Hote de laborator, nise chimice 73.501,99

5. Balante 14.041,23

6. Bai de apa 32.536,53

7. Agitatoare 12.703,49

8. Congelator si ultracongelator 100.096,52

9. Centrifuge de laborator 29.443,80

10. Manechine pentru uz didactic 37.708,40

176

11. Incubatoare 6.838,60

12. Echipament automatizat pentru biblioteca si vitrine

conservare carte

234.816,32

13. Laptopuri, calculatoare 183.425,51

14. Videoproiectoare, sisteme de proiectie, camera video si

accesorii

35.496,24

15. Rizograf, imprimante, copiatoare, multifunctionale 239.529,81

16. Diverse pachete software si sisteme informatice 641.373,56

17. Servere, rack 59.651,44

18. Aparate de aer conditionat 22.901,56

 TOTAL produse / echipamente 3.198.405,19

In anul 2014 au fost efectuate achizitii din fondurile europene, respectiv POSDRU, in

valoare de 482.748,84 RON, astfel:

Nr.

crt.

Denumireproduse/servicii Valoarecheltuita

Ron cu TVA

1. Calculator 1.853,80

2. Laptopuri 61.287

3. Servere 11.036

4. Licente software 20.460

5. Multifunctionale, copiatoare 33.881,76

6. Videoproiectoare, tablainteligenta, ecrane cu trepied 11.643,80

7. Auditare financiara 184.388

8. Consiliere juridica 5.200

9. Realizare si mentenanta platforma web 43.000

10. Pachete continand sali/cazare/masa/transport/ catering

(grupuri de lucru; intalniri interne, cursuri/ module /sesiuni)

109.998,48

 TOTAL 482.748,84

Numarul de proceduri organizate de Serviciul Achizitii Mijloace Fixe in anul 2014: 137.

Serviciul Achizitii Consumabile si OMV-uri

In cadrul Directiei Achizitii Publice isi desfasoara activitatea profesionala Serviciul

Achizitii Consumabile si OMV-uri.

Principala activitate a Serviciului de Achizitii Consumabile si OMV-uri o reprezinta

achizitia de produse pentru procesul didactic, cercetare, editura, social –cantina, spalatorie,

biblioteca si POSDRU.

In anul 2014 a fost alocata suma de 4.722.538,70 RON si s-a cheltuit suma de

3.797.452,94 RON:

Nr.

crt.

Denumire produse/servicii Valoare cheltuita

(lei RON)

1. Birotica 187.784,64

2. Tehnica de calcul 54.439,62

3. Diverse Obiecte de Mica Valoare (Aparate aer

conditionat, frigidere, aspiratoare, jaluzele, pubele s.a)

14.847,05

4. Saltele 95.430,40

177

5. Mobilier 288.399,61

6. Rechizite 171.491,32

7. Materiale laborator 387.845,33

8. Hrana oameni 217.000

9. Materiele tiparire 6.423,81

10. Materiale legatorie 1.800

11. Stampile placute 6.414,95

12. Reactivi 1.287.282,49

13. Dezinfectanti 68.164

14. Azot lichid 17.444,19

15. Hrana animale 43.372,80

16. Asternut animale 11.761,33

17. Produse hematologice 5.708,34

18. Diplome 8.918,08

19. Echipament sportiv 15.307,20

20. Animale laborator 5.960,48

21. Materiale constructii 5.860,76

22. Produse curatenie 139.309,26

23. Combustibil 38.555,94

24. Produse sanitare si electrice 90.923,67

25. Produse stomatologice 421.892,18

26. Piese schimb auto, calculatoare, frigidere 58.575,51

27. Produse PSI 12.424,80

28. Carti 89.145,99

29. Asigurari auto 6.969,19

30. Diverse materiale cu caracter functional 38.000

Total

produse

3.797.452,94

In anul 2014 au fost efectuate achizitii din fondurile europene, respectiv POSDRU, in

valoare de 147.354,44 RON, astfel:

Nr. crt. Denumire produse/servicii Valoare cheltuita RON

1. Accesorii birou 52.487,95

2. Materiale publicitare 47.845,69

3. Fiset metalic 2.256,80

4. Servicii inchiriere 4.836

5. Servicii de catering 39.928

Total 147.354,44

Numarul procedurilor efectuate este de 2032 de proceduri. Au fost achizitionate

peste 220.000 de repere reprezentand:

- reactivi de laborator, consumabile medicale, dezinfectanti, substante inflamabile si

neinflamabile, medicamente, stampile;

- produse curatenie, sanitare, electrice, feronerie, consumabile si instrumentar dentar,

anestezice, bonuri valorice de benzina si motorina;

- sticlarie de laborator, mici aparate de laborator, hrana pentru cantina studenteasca,

materiale de laborator;

178

- papetarie, hrana si material didactic, produse hematologice, broaste de lac, materiale

constructii, materiale PSI, piese auto, reparatii auto, asigurari auto, ITP, uleiuri auto, azot lichid,

imbracaminte de protectie, aparate frigorifice;

- cartuse si tonere pentru imprimante si copiatoare, mobilier, tichete de masa, produse

cazarmament, paturi, obiecte OMV, piese de schimb pentru aparatura tehnica de calcul, aparate

de aer conditionat;

- servicii inchiriere, servicii de catering.

Produsele si serviciile achizitionate au fost justificate prin bonuri de consum, bonuri de

miscare si proces verbal de receptie servicii.

Prin activitatea gestiunilor s-a tinut evidenta stocurilor prin operatiunea de intrare-iesire

a acestora.

Serviciul de Achizitii Lucrari si Servicii

In anul 2014 au fost efectuate achizitii de Servicii si Lucrari din venituri proprii,

cercetare si fonduri speciale, astfel:

Nr.crt. Tip contract
Valoare

(lei fara TVA)

1. Servicii si lucrari 7.048.116,74

In valoarea totala de 7.048.116,74 lei (Ron) fara TVA au fost incluse si achizitiile

efectuate de Serviciul Tehnic.

Achizitii efectuate in anul 2014 necesare desfasurarii activitatii didactice, sociale,

cantina, spalatorie, editura, biblioteca, cercetare:

Nr.

Crt.

Denumire serviciu Valoare ron

(fara TVA)

1 Servicii de curatenie 237.937,40

2 Reabilitare CPSO 1.434.623,03

3 Intretinere ap. stomatologica 48.164

4 Servicii baze de date 117.175,80

5 Intretinere ap. laborator 35.985,60

6 Intretinere ap. optica 39.600

7 Intretinere copiatoare 23.508

8 Servicii telef. fixa 29.676

9 Servicii colectare deseuri menajere 103.050

10 Intretinere ascensoare+verificare 143.880

11 Intretinere echipament editura 248.136

12 Servicii colectare deseuri biologice, spitalicesti, toxice 162.400

13 Servicii toaletare arbori, amenajare peisagistica, amenajare spatii verzi 158.049,60

14 Piese de schimb 160.662,38

179

15 Servicii de paza 39.5136

16 Material filtrant+materiale bazin inot+substante 81.219,58

17 Reparatii ecograf 21.600

18 Etalonari 924,8

19 Verificare metrologica 800

20 Reparatii ap. laborator 745

21 Intretinere retele date 27.996

22 Servicii informatice 35.070,75

23 Servicii de relatii cu publicul 63.240

24 Servicii intretinere imprimante 60.180

25 Intretinere ap. optica NIKON 85.866

26 Intretinere sisteme informatice 79.500

27 Intretinere bazin inot 48.000

28 Intretinere soft salarii 86.399,96

29 Restaurare opere arta 70.803

30 Servicii transport date 33.661,54

31 Carduri ISIC 65.957,66

32 Inchiriere spatii 74.555,56

33 Servicii arhivare 80.640

34 Servicii juridice 286.319

35 Inscriptionare trofee 26.125,50

36 Organizare evenimente 186.213,56

37 Servicii tiparire 29.960

38 Curatare bazin formol 15.000

39 Intret. echipam. Telecomunicatii si reparatii centrala telefonica 62.465

40 Retele la mare distanta 5.802

41 Monitorizare presa 9.000

42 Analize medicale 2.549,19

43 Cadastru+reevaluare cladiri 22.983,87

44 Semnatura electronica 330

45 Confectionare atlas 9.677,42

46 MO 435,48

47 Diverse servicii pt. admitere+rezidentiat 141.032,27

48 Apa plata 5.264,11

49 Revizie compresoare 26.424,94

50 Reparatii videoproiector 3.015

51 Reparatii cromatograf+spectrof. 1.389

52 Instrumente de testare 24.314,56

53 Antivirus 5.048,72

54 Anunturi ziar 20.126,44

55 Servicii consultanta 80.000

56 Diverse reparatii 3.518,34

57 Servicii audit cercetare 45.092,78

58 Diverse servicii-cercetare 49.300,71

59 Diverse achizitii 31.527,76

60 Diverse servicii si lucrari de reparatii curente la cladiri 1.480.026,50

Total 6.828.085,81

180

Achizitii efectuate din fondurile speciale:

1 Servicii de organizare evenimente 126.057,55

2 Tiparire caiete practica 28.176,39

3 Servicii proiectare 22.200

4 Servicii audit-POSDRU 33.840

5 Piese schimb 2.025

6 Servicii audit cercetare 3.224,81

7 Servicii tel. mobila 1.741,94

8 Servicii diverse(tiparire,traduceri,posta) 2.765,24

 Total 220.030,93

DIRECŢIA ECONOMICĂ ADMINISTRATIVĂ

In cadrul Directiei Generale Administrative isi desfasoara activitatea profesionala

Directia Economica Administrativa.

Directia Economica Administrativa asigura desfasurarea in bune conditii a procesului

de invatamant ce are loc in toate imobilele institutiei.

Prin personalul autorizat, se asigura materiale de intretinere, serviciile de curatenie si

paza, pentru mentinerea conditiilor optime desfasurarii activitatilor didactice si administrative.

La nivelul Directiei Economice Administrative se intocmeste toata documentatia

centralizata pentru desfasurarea procesului de casare si inventariere.

In conformitate cu organigrama Universitatii de Medicina si Farmacie “Carol Davila”,

Directia Economica - Administrativa are prevazut in statul de functiuni un numar de aproximativ

150 posturi, persoane repartizate pe urmatoarele compartimente:

1.Administratia facultatilor:

- Administratia Facultatii de Medicina

- Administratia Facultatii de Farmacie

- Administratia Facultatii de Medicina – Gerota

- Administratia Rectoratului

- Administratia Caminului Davila

- Administratia Catedrei de Educatie Fizica si Sport

2. Depozite:

- Depozitul de Mijloace Fixe

- Depozitul de Materiale

- Depozitul de Chimicale

3. Biroul Inventariere si Intretinere Aparatura

4. Garaj Auto

5. Biroul Administrativ Paza si PSI.

Activitatile desfasurate de aceste compartimente sunt:

181

- Administratia facultatilor U.M.F.

- Evidenta si realizarea contractelor de inchiriere.

- Inventarierea patrimoniului si casarea.

- Obtinerea autorizatiilor CNCAN.

- Paza si PSI.

- Transport.

- Patrimoniu.

6. Legatoria Universitatii de Medicina si Farmacie “Carol Davila”.

1.Administratia facultatilor U.M.F.

Administratia urmareste :

-intretinerea bazei tehnico materiale din secretariate, decanate, amfiteatre, salil de curs,

laboratoare, sali de sport, biblioteci si gestiuni;

-asigurarea cadrului optim pentru desfasurarea conferintelor, examenelor de rezidentiat,

de admitere, de licenta si alte activitati didactice;

-asigurarea curateniei si intretinerea spatiilor din imobilele de invatamant, precum si a

spatiilor din curtile interioare.

Pentru asigurarea curateniei in imobilele universitatii s-a incheiat un contract de prestari

servicii de curatenie. In cadrul acestui contract, Directia Economic Administrativa urmareste

activitatea profesionala a celor 30 de ingrijitori.

2. Evidenta si realizarea contractelor de inchiriere

Universitatea de Medicina si Farmacie “Carol Davila” inchiriaza spatiile temporar

disponibile organizand proceduri de licitatie.

In anul 2014 s-au organizat 2 proceduri de licitatie, in urma carora s-au incheiat 2

contracte de inchiriere. De asemenea au fost solicitari de prelungire a duratei de inchiriere si s-au

incheiat 6 acte aditionale la contractele existente.

In anul 2014 s-a urmarit realizarea clauzelor contractuale pentru 29 de contracte de

inchiriere, precum si pentru alte 3 contracte incheiate cu institutii bugetare care au spatii folosite

in comun.

Totodata a fost urmarita si evidenta contractului unde institutia noastra este chiriasa

(spatiul de depozitare - Legatorie).

Veniturile realizate din contractele de inchiriere de spatii disponibile, in anul 2014 au

fost de 1.355.233 lei

Veniturile se incaseaza timestrial pe baza facturilor emise de Universitate atat pentru

chirie cat si pentru utilitatile consumate.

182

3. Inventarierea si casarea patrimoniului

Inventarierea are ca scop principal stabilirea situaţiei reale a tuturor elementelor de activ

şi pasiv ale instituţiei precum şi a bunurilor şi valorilor deţinute cu orice titlu şi se realizează în

vederea întocmirii bilanţului contabil la sfârşitul anului financiar, astfel încât acesta să asigure o

imagine fidelă, clară şi completă a poziţiei financiare şi a performanţelor instituţiei pentru

exerciţiul financiar în curs

Rezultatele inventarierii trebuie înregistrate în evidenţa contabilă şi tehnico-operativă în

termen de 3 zile de la data aprobării procesului-verbal de inventariere de către ordonatorul de

credite, potrivit prevederilor Legii nr. 82/1991, republicată, cu modificările şi completările

ulterioare, a O.M.F.P. nr. 2861/2009 pentru aprobarea Normelor privind organizarea şi

efectuarea inventarierii elementelor de natura activelor, datoriilor şi capitalurilor proprii, a Legii

nr. 22/1969.

Rezultatele inventarierii sunt centralizate în Procesul-verbal general de inventariere,

întocmit la sfârşitul fiecărui exerciţiu financiar. Procesul-verbal general este inclus în Raportul

cu privire la execuţia bugetului de venituri şi

cheltuieli şi situaţia patrimoniala pe baza de bilant, la finele exerciţiului financiar

aferent la nivel de instituţie.

In anul 2014 au fost inventariate 252 gestiuni.

4. Paza si PSI

Asigurarea pazei, siguranţei şi securităţii accesului în cadrul Universitatii de Medicina

si Farmacie din Bucureşti are la bază următoarele documente :

-Legea 333/2003 privind paza obiectivelor, bunurilor şi valorilor;

-Regulamentul de organizare şi funcţionare al Universitatii de Medicina si Farmacie

Bucuresti

-Regulamentul intern al Universitatii de Medicina si Farmacie Bucuresti

-Contractul de prestări servicii de pază şi protecţie încheiat între societatea SC Argo

Security SRL si Universitatea de Medicina si Farmacie „Carol Davila”-Bucuresti.

Directia Economica Administrativa inventariază necesarul de personal de pază şi

supraveghere pentru toate imobilele si repartizează in completare si personal propriu pe obiective

de pază şi control;

Instruieşte personalul propriu cu privire la sarcinile ce îi revin;

Neregulile aparute se consemneaza in registrul de poarta.

Directia Economica Administrativa a asigurat in bune conditii desfasurarea procesului

de organizare a examenelor de Admitere si Rezidentiat in anul 2014.

183

5. Transport

Parcul auto al Universitatii de Medicina si Farmacie “Carol Davila” are in dotare un

numar de 7 autovehicole.

 Principalele activitati sunt:

- activitatea de transport marfa si materialele rezultate in urma casarii;

- planificarea autovehiculelor in vederea transportului zillnic;

- evidenta consumului de benzina ce are la baza foile de parcurs emise pe fiecare

autovehicul in parte.

DIRECTIA TEHNICA

Direcţia Tehnică face parte din Direcţia Generală Administrativă şi este subordonată

Directorului General Administrativ.

Numărul de persoane care îşi desfăşoară activitatea în cadrul acestei direcţii este de 38,

repartizate pe următoarele structuri:

 - Serviciul Tehnic

 - Formația de lucru nr.1

 - Formația de lucru nr.2

 - Formația de lucru nr.3

 - Formația de lucru nr.4

Principalele sarcini profesionale care intră în atribuțiile Directiei Tehnice sunt:

- Întreţinerea tuturor spaţiilor în care îşi desfăşoară activitatea Universitatea de

Medicină și Farmacie „Carol Davila” Bucureşti, respectiv menţinerea în stare de funcţionare a

instalaţiilor electrice, instalaţiilor sanitare, instalaţiilor de încălzire și ventilaţie, precum şi

menţinerea unui aspect corespunzător al tuturor încăperilor în care se desfăşoară procesul de

învăţământ şi cazare a studenţilor.

- Urmărirea derulării lucrărilor de construcții și instalații până la realizarea

obiectivelor propuse.

- Obținerea autorizațiilor de construire și a autorizațiilor sanitare de funcționare

pentru toate spațiile aflate în administrarea Universității de Medicină și Farmacie „Carol Davila”

București.

Alte activităţi desfaşurate in cadrul Direcţiei Tehnice sunt:

- Urmarirea derularii lucrarilor de construcţii şi instalaţii până la realizarea

obiectivelor propuse.

- Verificarea situaţiilor de lucrări.

- Organizarea recepţiilor la terminarea lucrărilor şi a recepţiilor finale.

184

- Întocmirea studiilor de fezabilitate pentru spaţiile închiriate şi calculul utilităţilor

la aceste spaţii.

- Întocmirea de situaţii către Ministerul Educaţiei Naţionale privind propunerile

pentru lucrări de investiţii, consolidări, reparaţii capitale şi reabilitări de imobile.

- Urmărirea încadrării obiectivelor de investiţii în valorile aprobate de Ministerul

Educaţiei Naţionale şi solicitarea de fonduri suplimentare, după caz.

- Întocmirea de situaţii către Ministerul Educaţiei Naţionale privind stadiul

lucrărilor efectuate la cămine şi spaţii de învaţământ.

- Întocmirea lunară a fişei de monitorizare a programului de investiţii pe U.M.F.

“Carol Davila” Bucureşti şi înaintarea acesteia la Ministerul Educaţiei Naţionale.

- Verificarea facturilor de utilităţi şi înaintarea la plată către Serviciul Financiar –

Contabilitate.

- Întocmirea programelor de achiziţii publice de servicii şi lucrări.

- Urmărirea lucrărilor de reparaţii cu forţe proprii.

- Întocmirea referatelor cu necesarul de materiale pentru executarea lucrărilor de

reparaţii cu forţe proprii.

- Urmărirea curentă a comportării în timp a construcţiilor în vederea stabilirii

priorităţilor de intervenţie asupra acestora, cu estimarea necesarului de fonduri şi identificarea

surselor de finanţare.

- Întocmirea de studii tehnice în vederea reducerii consumurilor de energie termică

şi energie electrică, studii care s-au materializat în lucrări de reabilitare termică a construcţiilor şi

amenajarea de centrale termice.

În anul 2014 Direcţia Tehnică a organizat un număr de 52 proceduri de achiziţii

publice din care 45 au fost achiziţii de servicii şi 7 achiziţii de lucrări.

Nr.

crt.
Sursa de finanţare

Valoare

(lei cu TVA)

1 Venituri proprii si buget 4.255.421

2 POSDRU 27.280

 TOTAL 4.282.701

185

Nr.

Crt.

Tip

contract

Valoare

(lei)

Din care:

Venituri

proprii
Buget Cercetare

1 Lucrari 2.841.301 2.603.132 238.168 -

2 Servicii 1.409.787.32 1.382.507.32 - 27.280

TOTAL 4.282.701 - -
-

Achiziţii de servicii:

Obiectul contractului Valoare

cheltuită

 (Lei cu TVA)

Perioada Prestator

Inchiriere generator pentru

sustinerea examenelor de

admitere

3034.34 22.07.2014-23.07.2014 S.C Power Rental

SRL

Inchiriere generator pentru

sustinerea examenelor de

rezidentiat

2480.00 22.11.2014-23.11.2014 S.C Power Rental

SRL

Verificare si reparatii

instalatii utilizare gaze

79016.78 03.06.2017-02.12.2014 S.C Pega

constructii SRL

Servicii reparatii si

intretinere pompe

16727.12 10.12.2014 (10 zile) SC Ares Promt

Construct SRL

Servicii reparatii si

intretinere robineti

3599.45 28.05.2014 (10 zile) SC Ares Promt

Construct SRL

Servicii de reaprare si

intretinere sisteme securitate

5371.68 februarie 2014 S.C. Bit Service

Com SRL

Servicii de reaprare si

intretinere sisteme securitate

5371.68 martie 2014 S.C. Bit Service

Com SRL

Servicii de reaprare si

intretinere sisteme securitate

69211.84 05.05.2014-31.12.2014 S.C. Bit Service

Com SRL

Servicii de deratizare si

dezinsectie

29652.74 martie 2014 S.C. Servcom

Impex SRL

Servicii de deratizare si

dezinsectie

128867.57 05.05.2014-31.12.2014 S.C. Servcom

Impex SRL

Servicii intretinere si

reparatii instalatii termice

20021.29 februarie 2014 SC Ares Promt

Construct SRL

Servicii intretinere si

reparatii instalatii termice

109835.43 12.05.2014-31.12.2014 SC Ares Promt

Construct SRL

Servicii intretinere si

reparatii instalatii termice

29988.87 22.09.2014-22.10.2014 SC Ares Promt

Construct SRL

Servicii RSVTI 9120.00 01.04.2014-31.12.2014 PFA-Raileanu Rada

Servicii RSVTI 480.00 ianuarie 2014 PFA-Raileanu Rada

Servicii RSVTI 960.00 februarie 2014 PFA-Raileanu Rada

186

Servicii RSVTI 1008.00 martie 2014 PFA-Raileanu Rada

Servicii intretinere bazin de

innot

6500.00 ianuarie 2014 S.C. Ana&Alex

SRL

Servicii intretinere bazin de

innot

6500.00 februarie 2014 S.C. Ana&Alex

SRL

Servicii intretinere bazin de

innot

102000.00 05.05.2014-31.12.2014 S.C. Ana&Alex

SRL

Servicii reparare si

intretinere tamplarie PVC

126460.95 31.03.2014-31.12.2014 SC Columna R1

SRL

Servicii reparare si

intretinere tamplarie PVC

8998.63 februarie 2014 SC Columna R1

SRL

Servicii reparare si

intretinere tamplarie PVC

8998.63 martie 2014 SC Columna R1

SRL

Servicii de verificare supape

de sigurante

5654.40 23.05.2014-19.06.2014 SC Viosil Instal

Construct SRL

Servicii reparatii si

intretinere centrale termice

114845.59 05.05.2014-31.12.2014 SC Ares Promt

Construct SRL

Servicii reparatii si

intretinere centrale termice

10268.09 ianuarie 2014 SC Ares Promt

Construct SRL

Servicii reparatii si

intretinere centrale termice

10268.09 februarie 2014 SC Ares Promt

Construct SRL

Servicii reparatii si

intretinere centrale termice

10268.09 martie 2014 SC Ares Promt

Construct SRL

Servicii reparatii si

intretinere centrale termice

5470.78 aprilie 2014 SC Ares Promt

Construct SRL

Servicii reparatii si

intretinere instalatii electrice

124854.63 12.05.2014-31.12.2014 SC Tom NC SRL

Servicii reparatii si

intretinere instalatii electrice

2475.40 februarie 2014 SC Tom NC SRL

Servicii verificare cazane

(Fac. Farmacie)

5576.28 23.05.2014-27.05.2014 SC Viosil Instal

Construct SRL

Servicii verificare cazane

(Medicina Generala si

Gerota)

7936.00 22.10.2014-02.11.2014 SC Viosil Instal

Construct SRL

Servicii verificare cazane

(U1, U3, U5, A2, E, Gerota

si Perlea)

7600.00 09.10.2014-24.10.2014 SC Eurocorp SRL

Servicii consultanta

energetica

11780.00 21.10.2014-21.12.2014 S.C. C&D 95 SRL

Servicii consultanta

Proiectare amenajare spatiu

camin Splai 46

34662.96 1.09.2014-15.10.2014 SC Polarh Design

SRL

Servicii expertize Splai 46 si

Splai 48

59520.00 07.05.2014 (135 zile) S.C. Exprocons

Gosav & CO

Servicii expertize la doua

corpuri de cladire din

Metalurgiei 89

14756.00 15.05.2014-29.05.2014 SC Proiect

interconstruct SRL

187

Servicii proiectare POSDRU

- Reabilitare spatiu pentru

proiectul ''Parteneriat pentru

o cariera de succes in

specialitatile medicale

implicate in patologia

chirurgicala a membrelor''

13764.00 20.11.2014-25.12.2014 SC Polarh Design

SRL

Servicii proiectare POSDRU

- Reabilitare spatiu pentru

proiectul ''Parteneriat pentru

o cariera de succes in

specialitatile medicale

implicate in patologia renala''

13764.00 20.11.2014-25.12.2014 SC Polarh Design

SRL

Servicii proiectare Centru de

preventie si sanatate orala

101060.00 18.08.2014-01.10.2014 SC Polarh Design

SRL

Servicii proiectare 57263.00

Servicii proiectare instalatii

de hidrofor caminele U1-U6

10000.00 20.11.2014-20.12.2014 SC Soft Design

Instal SRL

Servicii proiectare relevee la

corpurile de cladire din

Metalurgiei 89

13795.00 18.04.2014-28.04.2014 SC Dar Promed

SRL

TOTAL 1409787.32

Achiziţii de lucrări:

Obiectul contractului Valoare

cheltuita

 (Lei cu TVA)

Perioada Constructor

Spaţii de învăţământ

Reparatii curente la Fac. De

Farmacie

198888.20 06.08.2014-06.12.2014 SC B.E. Prima

Construct SRL

Reparatii curente la Fac. De

Medicina Generala

94812.53 05.05.2014-05.07.2014 SC Tom NC

Service SRL

Reparatii curente Rectorat,

Farmacie, Arghezii

41716.25 07.05.2014-06.06.2014 SC B.E. Prima

Construct SRL

Reabilitare Centru de

preventie orala Barajul Ierzer

nr 8, sector 3

2047999.35 17.11.2014 (45 zile) SC Alcons

Enginering SRL

Spaţii sociale

Reparatii camine E, A2, U1,

U2, si la camere in caminele

E, U1, U2, U3, U4, U5, U6,

B1, B2 si P20

333202.47 01.09.2014-19.12.2014 SC Ares Promt

Construct SRL

Reparatii curente invelitoare

din tabla Camin Splai 46,

Splai 48, Camin Bolintineanu

106992.02 06.10.2014 (70 de zile) SC T&V Instal

SRL

Reparatii curente

Bolintineanu

17690.89 16.06.2014-16.07.2014 SC Tom NC

Service SRL

TOTAL 2841301.71

188

Prezentam in cele ce urmeaza o descriere succinta a acestora:

LUCRĂRI REPARAŢII SPAŢII DE ÎNVĂŢĂMÂNT:

1. REPARATII CURENTE LA RECTORAT, FACULTATEA DE

FARMACIE, CAMIN ARGHEZI.

VALOARE – 41716.25 LEI.

Descriere lucrari: pardoseli din parchet laminat, reparatii si zugraveli, placare cu gresie

si faianta, reparatii instalatii electrice si sanitare.

2. REPARATII CURENTE LA FACULTATEA DE MEDICINA GENERALA.

VALOARE – 94812.53 LEI.

Descriere lucrari: reparatii si zugraveli, inlocuirea instalatiilor sanitare si electrice,

reparatii tamplarie din lemn (usi si ferestre), placari de gips-carton.

3. REPARATII CURENTE LA FACULTATEA DE FARMACIE.

VALOARE – 198888.2 LEI.

Descriere lucrari: reparatii si zugraveli, inlocuire parchet, inlocuire instalatii electrice

si obiecte sanitare, reparatii tamplarie lemn, vopsitorii tamplarie lemn si metalica, vopsitorie

pereti, placari gips-carton, placari gresie si faianta, montat nisa tamplarie PVC.

4. REABILITARE CENTRU DE PREVENTIE SI SANATATE ORALA.

VALOARE – 2047999.35 LEI.

Descriere lucrari: placari cu gips carton pereti si tavane, sape elecopterizate, finisaje cu

glet, zugraveli pereti si tavane, montat linoleum, montat lambriu MDF, inlocuit usi, inlocuit

instalatii electrice, termice, sanitare .

LUCRĂRI DE REPARAŢII SPAŢII CĂMINE:

1. REPARATII CURENTE LA CAMIN BOLINTINEANU.

VALOARE – 17690.88 LEI.

Descriere lucrari: reparatii si zugraveli in camera, reparatii pardoseli parchet, reparatii

instalatii sanitare si electrice.

2. REPARATII CURENTE INVELITORI DIN TABLA (Camin Splai 46,

Camin Splai 48, Camin Bolintineanu).

VALOARE – 106992.02 LEI.

Descriere lucrari: revizie invelitoare table, revizie jgheaburi din table, confectionat si

montat tabacheri pe balamale, vopsitorie anticoroziva la invelitoare din tabla, confectionat si

montat fereastra metalica, revizie glafuri si copertine din tabla.

3. REPARATII CURENTE LA CAMINE:

VALOARE – 333202.47 LEI.

189

Lucrarile s-au executat la partile commune din caminele E, A2, U1, U2, si la

camere in caminele E, U1, U2, U3, U4, U5, U6, B1, B2 si P20 (La caminul P 20 s-a executat si

o parte de hidroizolatie la terasa)

Descriere lucrari: tencuieli la pereti, montaje placaje faianta, gleturi de ipsos la pereti

si tavanne, vopsitorie lavabila pereti si tavane, vopsitorie tamplarie lemn, vopsitorie tamplarie

metalica, vopsitorie grille si balustrade, pardoseli din gresie, vopsitorie conducte, amorsa de

bitum, hidroizolatie.

SERVICII CĂMINE ŞI SPAŢII DE ÎNVĂŢĂMÂNT:

In anul 2014 s-au incheiat 45 de contracte/comenzi de servicii avand ca obiect:

Intretinerea si repararea centralelor termice; Supravegherea si verificarea tehnica a

instalatiilor sub presiune; Intretinerea si repararea bazinului de inot; Intretinerea si repararea

tamplariei din PVC si aluminiu cu geam termopan; Intretinerea si repararea instalatiilor electrice;

Intretinerea si repararea instalatiilor termice; Intretinerea si repararea sistemelor de securitate;

Verificarea instalatiilor de gaze; Deratizare si dezinsectie; Inchiriere generator electric pentru

examenele de Admitere si Rezidentiat 2014; Expertiza tehnica la imobilele Splai 46 si Splai 48;

Servicii proiectare amenajare amfiteatru multifunctional Splai 46; Reabilitare spatii destinate

proiecte POSDRU la caminul studentesc Splai 48; Expertiza tehnica la doua corpuri de cladire

din bd. Metalurgiei 89; Relevee corpuri de cladire din bd. Metalurgiei 89; Releveu si proiect

amenajare pentru Centrul de preventie si sanatate orala; Servicii consultanta energetica.

190

XVII. Direcția Financiar – Contabilă

Situaţia financiară a universităţii pe surse de finanţare şi tipuri de cheltuieli la

sfârșitul anului 2014

În baza Execuţiei bugetului de venituri şi cheltuieli și a situației elementelor

patrimoniale la data de 31 decembrie 2014, Universitatea de Medicină și Farmacie „Carol

Davila” București a întocmit la data de 31.12.2014, situațiile financiare anuale conform

prevederilor Legii contabilitatii nr.82/1991, repuplicată, cu modificarile și completările ulterioare

și conform Ordinulului nr. 96 din 2015 privind Normele metodologice privind întocmirea şi

depunerea situaţiilor financiare ale instituţiilor publice, emis de Ministerul Finanţelor Publice.

Situaţia financiară a Universităţii de Medicină și Farmacie „Carol Davila” București pe

anul 2014, aşa cum este reflectată în bilanţul contabil, contul de rezultat patrimonial, situaţia

fluxurilor de trezorerie, situaţia modificărilor în structura activelor nete / capitalurilor proprii,

conturile de execuţie bugetară şi anexele la situaţiile financiare, reprezintă rezultatul

înregistrărilor cronologice şi sistematice a operaţiunilor consemnate în documentele justificative

conform prevederilor Normelor metodologice privind organizarea şi conducerea contabilităţii

instituţiilor publice.

Bugetul de venituri şi cheltuieli aprobat pentru anul 2014, a cuprins resursele

financiare necesare finanţării cheltuielilor care privesc buna desfaşurare a activitaţii instituţiei.

Astfel, veniturile şi cheltuielile au fost fundamentate pe baza principalilor indicatori specifici, şi

anume:

- număr studenţi învaţământ cu taxă;

- număr studenţi învăţământ cu finanţare bugetară;

- număr doctoranzi cu taxă;

- număr doctoranzi cu finantare bugetară;

- număr participanţi cursuri postuniversitare;

- număr participanţi la studii aprofundate şi complementare de masterat;

- număr de posturi efectiv ocupate, din care personal cu norma de bază în

Universitatea de Medicina şi Farmacie "Carol Davila" Bucureşti;

- fondul de salarii total; baza materială existentă compusă din spaţii de învăţământ,

cămine, cantina, echipamente şi aparatură necesară procesului de învăţământ.

191

Bugetul de Venituri şi Cheltuieli aprobat iniţial a fost rectificat în cursul exerciţiului

financiar, ca urmare a influenţelor apărute în desfaşurarea activităţii.

A.Veniturile totale aferente anului 2014, au fost realizate din următoarele surse:

Nr.

crt.

Sursa de finanțare Venituri

realizate

2013

Plan venituri

2014

Venituri

realizate 2014

Procent

de

realizare

%

1 Venituri anuale totale, din

care:

184.251.530 234.372.549 189.404.482 80,81

2  venituri din

activitatea de bază, din care:

134.935.714 146.729.407 144.744.261 98,65

 - venituri din finanțarea de

bază

78.521.314 78.495.809 78.495.809 100,00

 - venituri proprii din taxe de

studii

56.414.400 65.913.598 64.560.782 97,95

 - venituri proprii din alte

venituri, inclusiv donații și

sponsorizări

1.191.465 2.320.000 1.665.670 71,80

3  venituri din fonduri

externe nerambursabile

26.114.604 48.200.000 17.853.690 37,04

4  venituri din alocaţii cu

destinaţie specială, conform

contractului complementar

ȋncheiat cu MECS

10.717.506 14.217.511 14.217.511 100,00

 - venituri din subvenții 3.879.539 4.134.298 4.134.298

 - venituri din burse 5.633.458 7.146.946 7.146.946

 - venituri pentru

transport studenți

604.509 686.267 686.267

 - venituri pentru dotări

și investiții

600.000 2.250.000 2.250.000

5  venituri din activitatea de

cercetare

5.211.972 11.325.631 5.663.362 50,00

6  venituri proprii din

activitatea căminelor și

cantinei

6.830.788 8.500.000 6.453.217 75,92

7  venituri proprii din

microproducție (Editură)

440.946 900.000 472.441 52,49

 Notă: sumele reprezintă valoarea încasărilor effective.

 Analizând structura veniturilor pe anul 2014, se constată că ponderea veniturilor din

activitatea de bază (care includ și finanțarea de bază) în total venituri a fost de 76,42%.

Încasarile din finanțarea de bază și finanțarea complementară reprezintă un procent de

48,95% din totalul încasărilor realizate pe parcursul anului 2014.

Veniturile extrabugetare în valoare de 110.908.673 lei reprezintă 58,56% din totalul

încasărilor realizate.

192

Nerealizarea planului în procent de 100%, referitor la cuantumul încasarilor din taxe, se

datoreaza estimărilor asupra încasarilor ce urmeaza a fi realizate din taxe restanțe, taxe

reexaminări și a retragerilor de la studii.

La veniturile din donații și sponsorizări încasate efectiv în lei, instituția a beneficiat și

de donații și sponsorizări în natură în valoare de 739.439 lei din care: 729.139 lei reprezintă

donații cărți și suma de 10.300 lei reprezintă sponsorizare aparatură.

Diminuarea încasărilor din venituri din cercetare, consecință a reducerilor bugetelor

tuturor contractelor de finanțare cu 40% încheiate cu autoritățile contractante, este factorul

principal al nerealizării încasărilor estimate pentru aceasta activitate.

Veniturile din fonduri externe nerambursabile reprezintă încasările efectve de la

AMPOSDRU în anul 2014. Deși estimările universității au fost mai optimiste, în ceea ce privește

timpul de rambursare pentru cheltuielile efectuate în cadrul proiectelor POSDRU, mentionăm că

în realitate, am încasat ramburasările cu întârzieri și de cel puțin 6 luni.

Fig. A.1. Structura veniturilor în total venituri realizate în 2014

193

B. Cheltuielile totale aferente anului 2014, au fost efectuate pe urmatoarea structură:

Nr.

Crt.

Sursa de finanțare 2013 2014

lei % lei %

1 Cheltuieli totale din care: 167.917.041 100 151.546.604 100,00

2  Cheltuieli din veniturile

activitaţii de bază

123.299.831 73,43 120.366.130 79,43

3  Cheltuieli din venituri provenite

din fonduri externe nerambursabile

22.629.136 13,48 10.822.040 7,14

4  Cheltuieli din veniturile

cercetării ştiintifice

5.974.599 3,56 4.609.748 3,04

5  Cheltuieli din veniturile

proprii ale caminelor şi cantinei

5.420.806 3,23 4.809.247 3,17

6  Cheltuieli din finanţarea

complementară

10.078.696 6,00 10.395.929 6,86

7  Cheltuieli din veniturile

pentru microproducţie (Editura)

513.973 0,30 543.510 0,36

Notă: sumele reprezintă valoarea efectivă a plăţilor efectuate.

Din execuţia bugetară se desprind urmatoarele concluzii:

- ponderea cheltuielilor pentru activitatea de bază în totalul cheltuielilor reprezintă

79,08%;

- cheltuielile din veniturile cercetării ştiintifice s-au micşorat cu 22,84% faţă de

cheltuielile din anul 2013, procent ce reprezintă în valoare absolută 1.364.851 lei.

Situația cheltuielilor efectuate pe parcursul anului 2014 defalcată pe capitole și articole

bugetare conform contului de execuție cuprins în bilanț are urmatoarea componență:

Tipul de cheltuială
Total plăți

(lei) 2013
%

Total plăți

(lei) 2014
%

CHELTUIELI DE PERSONAL,

din care

113.936.116 67,85 111.087.378 73,31

Cheltuieli salariale în bani 88.820.666 87.110.509

Salarii de bază 45.420.509 42.871.670

Indemnizatii de conducere 674.006 691.374

Spor de vechime 7.406.823 7.648.457

Sporuri pt. condiții de muncă 6.588.933 6.831.792

Alte sporuri 3.310.694 3.301.183

Fond pt. posturi ocupate prin cumul 3.579.810 3.792.985

Fond aferent plății cu ora 7.080.410 6.025.999

Indemnizații de delegare 46.469 51.339

Alte drepturi salariale în bani 14.743.012 15.895.710

Tichete de masă 1.218.510 1.245.388

Contribuții 23.896.940 22.731.481

194

BUNURI ȘI SERVICII, din care:

20.286.109 12,08 19.944.832 13,16

Bunuri și servicii 15.298.815 14.155.363

Furnituri de birou 576.884 365.317

Materiale pentru curățenie 129.288 154.381

Încălzit, iluminat 6.510.051 6.474.726

Apă, canal, salubritate 1.847.966 1.836.999

Carburanti și lubrifianți 23.631 38.556

Piese de schimb 233.671 438.073

Transport 1.575 1.500

Poșta, telecomunicații 334.755 83.037

Reparații curente 558.093 484.268

Alte bunuri si servicii pentru

întreținere și funcționare
5.082.901 4.278.506

Reparatii curente 0 983.934

Hrană 211.203 252.082

Hrană pentru oameni 195.418 220.834

Hrană pentru animale 15.785 31.248

Medicamente și materiale sanitare 2.149.948 1.415.007

Obiecte de inventar 731.314 585.106

Deplasări 427.783 418.641

Materiale de laborator 217.107 129.399

Cărți și publicații 71.081 100.625

Consultanță și expertiză 809.374

Pregatire profesionala 4.269 7.285

Protecția muncii 29,931 7.950

Cheltuieli judiciare 39.953 7.432

Alte cheltuieli, din care: 1.104.705 1.072.634

Prime de asigurare 10.485 3.682

Chirii 30.405 35.545

Alte cheltuieli cu bunuri și servicii 761.282 1.004.378

Transport studenti 303.046 0,18 262.743 0,17

Burse 5.900.079 3,51 6.364.438 4,20

Cheltuieli de capital 4.862.555 2,90 3.065.173 2,02

Total 1 145.287.905 140.724.564

Cheltuieli din fonduri externe

nerambursabile

22.629.136 13,48 10.822.040 7,14

Total 2

167.917.041

100 151.546.604

100

195

Fig. B.1. Situația contului de execuție plați la sfârșitul anului 2014.

A.1. Veniturile şi cheltuielile din activitatea de bază

Venituri din activitatea de bază (lei)

Sursa de finanțare 2012 2013 2014

Venituri totale din

activitatea de bază

125.786.217 % 134.935.714 % 144.744.261 %

Venituri din

finanţarea de bază

73.821.315 59,86 78.521.314 58,19 78.495.809 54,23

Venituri proprii din

taxe și alte venituri

51.964.902 40,14 56.414.400 41,81 66.248.452 45,77

196

Fig. A.2 Structura veniturilor activității de bază în 2014.

B1.Cheltuieli din activitatea de bază (lei)

Capitol 2012 % 2013 % 2014 %

Cheltuieli totale din

care:

113.273.171 100 123.299.831 100 125.512.488 100

Cheltuieli cu

personalul

98.479.841 86,94 109.275.975 88,6

3

109.945.320 87,60

Bunuri și servicii 11.805.949 10,42 10.885.754 8,83 12.470.287 9,94

Cheltuieli cu bursele,

ajutoarele sociale şi

programe de tineret

din venituri proprii

17.500 0,02 287.921 0,23 269.876 0,21

Cheltuieli de capital 2.969.881 2,62 2.850.181 2,31 2.827.005 2,25

Din execuţia veniturilor şi cheltuielilor privind activitatea de bază în anul 2014 se

desprind urmatoarele aspecte:

- ponderea veniturilor proprii, în totalul veniturilor pentru activitatea de bază

reprezintă în medie 45,77%;

- din analiza structurii cheltuielilor din activitatea de baza pentru anul 2014, se

constată că 87,60% reprezinta cheltuieli de personal, 9,94% cheltuieli cu bunuri şi servicii, 0,21

% cheltuieli cu bursele, ajutoarele sociale şi 2,25% cheltuielile de capital suportate din venituri

proprii;

197

- cheltuielile cu personalul s-au menținut aproximativ la același nivel cu cele ale

anului 2013 ca și total valoare, diferența de 669.345 lei reprezentand o creștere de doar 0,62%

față de anul precedent;

- din totalul cheltuielilor cu personalul realizate ȋn anul 2014 ȋn suma de

125.512.488 lei, suma de 1.245.388 lei reprezintă plată tichete de masă.

Fig. B.2 Cheltuielile activității de bază în 2014.

A.2. Indicatori sintetici ai execuţiei bugetare (mii lei)

Nr.c

rt.
Indicatori 2012 2013 2014

 Valoare % Valoare % Valoare %

 Venituri totale 167.268 100 184.251 100 189.404 100

1

- venituri incasate pe

baza de contract

institutional şi

complementar, din care:

80.922 48 89.239 48 88.579 47

-dotări și alte investiții pe

proiecte
1.300 1 600 0,3 2.250 1,19

Plăţile aferente

cheltuielilor totale, din

care:

167.449 100 167.917 100 151.546 100

198

2
a) plăti din cheltuieli

curente, din care:
161.949 97 163.054 97,10 148.481 97,98

-plăţi din cheltuieli de

personal
105.017 63 113.936 67,85 111.087 73,31

-plăţi din bunuri şi

servicii
21.854 14 20.578 12,25 19.945 13,17

b)plăţi aferente

investitiilor
5.499 3 4.863 2,90 3.065 2,03

3

Ponderea sumelor

încasate din contractele

cu MECTS

48,38% 48,43% 46,76%

4

Grad de acoperire a

plătilor aferente

cheltuielilor din alte

surse decat cele provenite

din contracte încheiate cu

MECTS

51,67% 47,23% 41,37%

5

Costul unitar global pe

un student echivalent

(CFB+CFC)/NSE

3.204,71 3299,36 3714,66

6

Costul unitar net pe

student echivalent

CFB/NSE

2.844,95 2924,04 3280,05

Numărul de studenţi echivalenţi pentru anul 2014 a fost de 23.919,98.

199

XVIII. Editura Universitară “Carol Davila”

SINTEZA ACTIVITĂȚII EDITURII LA DATA DE 31.12.2014

Contracte de editare: încheiate 81 din care finalizate 61

 44 Titluri de cărți de medicină și farmacie – 72,13%

 7 Cursuri universitare – 11,48%

 4 Lucrări practice – 6,55%

 1 Lucrări pentru Congrese Medicale – 1,64%

 5 Cărți din domenii conexe – 8,20%

Aceste titluri au fost editate în 9127 exemplare însumând 2.386.850 pagini.

Expoziții de carte

▪ 8 expoziții

Lansări de carte

▪ 20 lansări

Premii

▪ 6 premii + 4 diplome de merit

Materiale aprovizionate de Rectorat în valoare de : 38.663 RON

- Hârtie xerox A3: 600 topuri

- Hârtie xerox A4: 50 topuri

- Cerneală RZ HD: 81 buc.

- Termoclei: 40 kg

- Matrițe RZ: 17 buc.

Depuneri din vânzare de carte: 324.862 RON

-17.654 RON în 30.01.2014

-1964 RON în 05.02.2014

-1700 RON în 11.03.2014

-54.199 RON în 14.03.2014

-3078 RON în 03.04.2014

-38.538 RON în 03.04.2014

-28.593,5 RON în 06.05.2014

-2982 RON în 07.05.2014

-3096,05 RON în 04.06.2014

200

-22.636,5 RON în 10.06.2014

-2723,4 RON în 07.07.2014

-28.249 RON în 11.07.2014

-1309,05 RON în 16.09.2014

-1703,30 RON în 07.10.2014

-34.322 RON în 14.10.2014

-311432 RON în 10.11.2014

-4019,6 RON în 10.11.2014

-2370,6 RON în 08.12.2014

-44.581 RON în 10.12.2014

Comenzi pentru Rectorat:

 33 comenzi în valoare de: 24.541,89 RON

Nr. titluri depuse la Biblioteca Națională: 67 titluri

Valoare cărți depuse Biblioteca Națională: 17.981 RON

Nr. titluri depuse la Biblioteca Metropolitană: 218 titluri

Valoare cărți depuse Biblioteca Metropolitană: 18.965 RON

Titluri donate studenților: 185 titluri

Valoare cărți donate studenților: 42.931 RON

Total intrări (aprovizionat): 38.663 RON

Total venituri realizate: 486.529,64 RON din care:

 -vânzare cărți: 324.862 RON

 -lucrări pt. Rectorat: 24.541,89 RON

 -cărți pt. Biblioteca Națională: 17.981 RON

 -cărți pt. Bibl. Metropolitană: 18.965 RON

 -cărți donate studenților: 42.931 RON

 -facturi încasate cu OP: 57.248,75 RON

Obs.

Daca am fi fost aprovizionati cu ceea ce am cerut serviciului de resort am fi realizat un

venit minim de 350.000 RON si deci am fi incheiat anul cu 836 529,64 RON!

Valoare facturi de încasat cu OP: 29.718 RON

-factura nr. 0003900/12.09.2014 emisă către Societatea de Științe Farmaceutice din

România în valoare de 2530 RON

-factura nr. 0003635/10.10.2014 emisă către INSP în valoare de 1520 RON

-factura nr. 0003666/10.10.2014 emisă către INSP în valoare de 2000 RON

201

-factura nr. 0003667/10.10.2014 emisă către INSP în valoare de 2500 RON

-factura nr. 0003669/13.10.2014 emisă către INSP în valoare de 1400 RON

-factura nr. 0003678/11.11.2014 emisă către INSP în valoare de 5250 RON

-factura nr. 0003686/18.11.2014 emisă către Ewopharma AG în valoare de 11.700

RON

-factura nr. 0003691/03.12.2014 emisă către UMF Craiova în valoare de 2818 RON

202

XIX. Rector: Strategia UMF “Carol Davila”

STRATEGIA IMEDIATĂ ȘI PE TERMEN MEDIU A CONSILIULUI DE

ADMINISTRAȚIE

I. Optimizarea tuturor activităților didactice, de cercetare și administrative

II. Continuarea informatizării omogene a Universității:

 - Secretariat Rectorat

 - Secretariate Facultăți

 - Discipline / clinici

III. Susținerea procesului didactic din Universitate:

 - Laptop-uri (calculatoare)

 - Aparatură pentru video-proiecție

 - Finanțarea materialelor didactice pentru toate disciplinele / clinicile

 - cursuri (UNICE)

 - L. P. (UNICE)

IV. Finalizarea proiectării și identificarea surselor de finanțare pentru:

- Institutul de Cercetare Științifică al Universității

- Centrul de Simulare

V. Derularea proiectelor de cercetare științifică sub sigla U.M.F.”Carol Davila”:

- Publicistica științifică – sub sigla U.M.F. ”Carol Davila”

VI. Derularea cursurilor postuniversitare prin U.M.F.”Carol Davila”

Alte activități didactice, de pregătire medicală continuă etc.- prin U.M.F. ”Carol

Davila”

VII. Întreținerea patrimoniului Universității

- Reabilitarea amfiteatrelor, a sălilor pentru cursuri și L. P. (propuneri decanate)

- Reabilitarea caminelor din Splai 46 și Splai 48 prin CNI

- Expertizarea tehnică a clădirilor Universitații

VIII. Reabilitarea amfiteatrului ”Prof. dr. George Emil Palade” (inclusiv audio-video)

Reabilitarea Sălii de Consiliu și dotarea cu tehnologie audio-video

Reabilitarea Holului de Onoare al Facultății

IX. Asigurarea procesului didactic la Facultatea de Medicină Dentară (evacuarea

clădirii din str. I. Perlea)

 Amenajarea spațiilor primite de la Primăria Sector I

 Amenajarea clădirii primite de la Primăria Sector III

203

X. Identificarea spațiilor necesare procesului didactic preclinic și reabilitarea clădirii

Facultății de Medicină – Guvernul României (CNI)

XI. Reabilitarea spațiilor de învățământ la Facultatea de Farmacie (identificarea altei

locații)

XII. Optimizarea activității Editurii Universității ”Carol Davila”- Discutarea și

aprobarea noului regulament de funcționare

STRATEGIE PE TERMEN MEDIU /LUNG:

CONSTRUCȚIA CAMPUSULUI UNIVERSITAR ”CAROL DAVILA”

- M. E. N. / Guvern

- Primăria Generală a Capitalei

- Surse financiare europene, extraeuropene, parteneriate interne / externe etc.

