

 pag. 1/19

 MANAGEMENTUL CALITĂȚII

RDAC-2017-03

RAPORT INFORMATIV

privind stadiul funcţionării
sistemului de management al calității,

în perioada 01.11.2016-31.10.2017

Analiza efectuată de management îşi propune să prezinte stadiul de documentare şi

implementare a Sistemului de Management al Calităţii (SMC), pentru a se asigura că sistemul
adoptat este adecvat, eficace și aliniat cu direcția strategică a universităţii.

Analiza conduce la evaluarea oportunităţilor privind îmbunătăţirea SMC, identificarea
unor posibile necesități de modificare a SMC sau a unor necesități de resurse.

Analiza realizată are la bază date care provin din :
-stadiul acțiunilor de la analizele precedente efectuate de management;
-evaluarea modificărilor interne sau externe, relevante pentru SMC;
-informații despre perfomanța și eficacitatea SMC;
-acțiuni întreprinse pentru a identifica riscurile și oportunitățile;
-identificarea oportunităților de îmbunătățire.

Conducerea Universitǎţii de Medicină și Farmacie Tg. Mureș, conform declaraţiei de

politică în domeniul calităţii, organizează, controlează şi alocă resurse pentru realizarea
obiectivelor stabilite în acest domeniu. Reglementările legale, în special cele din domeniul
educației, corelate cu cerinţele standardului SR EN ISO 9001, respectiv SR ISO IWA 2:2009
stabilesc coordonatele sistemului general de management şi modelează cultura organizaţională
din cadrul universităţii.

Implementarea și certificarea Sistemului de Management al Calităţii oferă o mai mare
încredere tuturor părților interesate privind capabilitatea de a furniza în mod consecvent servicii
care satisfac cerințele clientului, cerințele legale și reglementările aplicabile. Respectarea şi
îndeplinirea acestor cerinţe contribuie la îmbunătăţirea continuă a calităţii proceselor din
universitate.

Elementele care fac obiectul prezentului raport și care au fost analizate în perioada
menționată sunt prezentate în continuare.

1. Contextul organizațional în care funcționează sistemul de management al calității

Pentru definirea contextului specific în care își defășoară activitatea UMF Tg.Mureş s-au
determinat factorii externi și interni relevanți pentru misiunea și direcțiile strategice stabilite,
precum și pentru evaluarea capabilității universității de a realiza rezultatele intenționate ale
sistemului de management al calității implementat. Contextul organizațional al UMF Tg.Mureş
este descris în Manualul calității. Universitatea are o organigramă care corespunde necesarului
de activități desfășurate. La nivelul Sistemului de Management al Calității implementat există
harta SMC, care este anexă Manualului calității, MC-01, ed.2.

Pentru a răspunde cerințelor standardului SR EN ISO 9001:2015, factorii externi și interni
identificați sunt în permanență monitorizați și analizați.

În funcție de modificările intervenite asupra factorilor interni sau externi, precum și
asupra necesităților și așteptărilor părților interesate, procesele și interacțiunea dintre acestea,

 pag. 2/19

 MANAGEMENTUL CALITĂȚII

documentele SMC, resursele necesare și responsabilitățile celor implicați sunt revizuite și
adaptate, astfel încât să permită continuu promovarea și respectarea principiilor şi valorilor UMF
Tg.Mureş, creșterea prestigiului şi succesului universității raportat la nivel internațional.
 În cadrul UMF Tg.Mureş, managementul calității planifică și îmbunătățește calitatea
tuturor activităților prin structuri organizatorice, documente SMC și resurse prin care se
realizează evaluarea și asigurarea calității, concentrându-se pe satisfacerea cerințelor părţilor
interesate.

În cadrul SMC al UMF Tg.Mureş sunt incluse toate procesele aferente:
- activităților de management, care asigură luarea și implementarea deciziilor strategice ;
- activităţilor de pregătire universitară și postuniversitară, precum și activităţi de

cercetare ştiinţifică în domeniul ştiinţelor medicale şi farmaceutice;
- activităților administrative suport, care susțin derularea procesului educațional conform

cerințelor părților interesate și a celor legale aplicabile, precum și așteptărilor identificate.
Față de perioada precedentă a analizei contextul organizațional nu a suferit modificări

semnificative.

2. Leadership și angajament referitor la sistemul de management al calității

Implementarea sistemului de management al calității este susținut de către conducerea

UMF Tg.Mureş.
Leadershipul și angajamentul conducerii privind implementarea SMC este demonstrat

prin:
-asigurarea tuturor resurselor materiale, umane, financiare și informaționale pentru ca

procesele specifice UMF Tg.Mureş și SMC să fie funcționale și eficace;
-stabilirea politicii și a obiectivelor calității, compatibile cu contextul organizațional și cu

strategiile specifice existente;
-asigurarea condițiilor ca cerințele SMC să fie integrate în toate procesele UMF Tg.Mureş,

prin proceduri și regulamente, metodologii specifice, precum și prin metode de monitorizare,
analiză și evaluare adecvate;

- identificarea și gestiunea riscurilor aferente pentru toate procesele, supravegherea și
revizuirea lor prin Registrul riscurilor, stabilirea responsabilităților privind gestionarea riscurilor;

- informarea, instruirea și conștientizarea personalului de la toate nivelurile privind
importanța unui management eficace al calității, precum și a responsabilităților și a rolului
tuturor angajaților în cadrul SMC, utilizând ca mijloace de comunicare fișele de post și instruirile
interne;

-stabilirea și monitorizarea rezultatelor intenționate, realizată prin elaborarea
Programului anual al calității, prin monitorizarea îndeplinirii obiectivelor stabilite, precum și prin
auditurile interne și prin cel extern în domeniul calității;

-analiza rezultatelor la nivelul proceselor SMC și identificarea nevoilor de îmbunătățire.

 Politica privind calitatea

 Politica privind calitatea este adecvată și corespunde scopului și contextului UMF Tîrgu
Mureș. Prin orientarea spre satisfacerea cerințelor studenților și a altor părți interesate,
managementul UMF Tg.Mureş se asigură că cerinţele acestora sunt identificate, definite şi
satisfăcute, ținând cont și de cerințele legale sau reglementările aplicabile, urmărindu-se
îmbunătățirea continuă a SMC. Politica calității este menținută ca și informație documentată

 pag. 3/19

 MANAGEMENTUL CALITĂȚII

fiind cuprinsă în Manualul Calității revizuit, este comunicată și aplicată în cadrul organizației și
este disponibilă și părților interesate în format electronic, postată pe site-ul Universității.

Rolurile organizaționale, responsabilitățile și autoritățile în cadrul SMC

Conducerea UMF Tîrgu Mureș a stabilit, aprobat și s-au comunicat angajaților
responsabilitățile și autoritățile pentru care procesele relevante cuprinse în cadrul SMC, să
funcționeaze astfel încât să se conformeze cerințelor standardului SR EN ISO 9001:2015.

Pentru supravegherea și raportarea către managementul de la cel mai înalt nivel a
performanțelor SMC, precum și a oportunităților de îmbunătățire, la nivelul UMF Tîrgu Mureș
sunt constituite structuri organizatorice cu responsabilități în domeniul calităţii. Acestea își
desfășoară activitatea în baza regulamentelor, metodologiilor şi procedurilor de lucru întocmite,
respectând prevederile Cartei Universităţii şi ale altor documente de reglementare, în vigoare,
din domeniul asigurării calităţii în învăţământul superior.

Responsabilitățile privind SMC din UMF Tîrgu Mureș sunt distribuite astfel:

- Rectorul universităţii este direct responsabil pentru managementul calităţii în
Universitatea de Medicină și Farmacie din Tîrgu Mureș.

- Rectorul a delegat prorectorului responsabil cu managementul calităţii competenţele
de conducere operativă ale SMC.

- La nivelul universităţii s-au constituit şi funcţionează :
Departamentul de Asigurare a Calităţii ;
Comisia de evaluare şi asigurare a calităţii la nivel de universitate;
Comisii de evaluare şi asigurare a calităţii pe facultăţi ;
Comisia de evaluare și asigurare a calității la nivelul serviciilor administrative.

- Este desemnat un Reprezentant al managementului calităţii (RMC) care coordonează
și supraveghează implementarea, menţinerea, monitorizarea, analizarea, evaluarea şi
îmbunătăţirea continuă a SMC.

- Este constituit corpul auditorilor interni în domeniul calității, format din reprezentanți
ai corpului didactic, precum și din angajați din domeniul administrativ, care realizează
auditurile programate.

- Responsabilii de procese (șefii de compartimente) au responsabilități clare privind
implementarea și menținerea funcționării adecvate și eficace a SMC la nivelul
compartimentului.

- Angajații sunt informați privind responsabilitățile lor pentru implementarea,
menținerea și îmbunătățirea SMC.

Responsabilitățile, respectiv autoritățile privind funcționarea SMC au fost revizuite în luna
ianuarie 2017 și au fost incluse în fișele de post care au fost comunicate angajaților, iar
conștientizarea personalului de la toate nivelurile privind implicarea și rolul lor în implementarea,
menținerea și îmbunătățirea SMC a fost realizată prin instruiri interne susținute de către membrii
Departamentului de Asigurare a Calității, de către auditorii interni sau de către șefii de
compartimente.

Documentele SMC
Descrierea proceselor incluse în SMC, interacțiunea dintre acestea, precum și datele de

intrare și de ieșire aferente activităților descrise se realizează prin intermediul procedurilor de
sistem, operaționale, precum și prin regulamente sau metodologii/coduri, instrucțiuni de lucru,

 pag. 4/19

 MANAGEMENTUL CALITĂȚII

elaborate de compartimentele responsabile de procesele respective sau de către comisii de lucru
desemnate.

Documentația SMC conține:

 Manualul MC–01 Ed. 2, rev. 0

 4 proceduri de sistem;

 159 proceduri operaționale

 34 instrucțiuni de lucru

 74 regulamente și metodologii

 3 coduri .
 care reglementeză activitățile specifice derulate în cadrul UMF Tîrgu Mureș.

În perioada analizată s-au operat modificări asupra unor documente SMC :

 Manualul calității – s-a întocmit varianta tradusă în limba engleză

 Proceduri
-operaționale:

 - s-au elaborat 6 proceduri noi
 - au fost revizuite 10 proceduri

 Regulamente
- au fost elaborate 3 regulamente noi
- au fost modificate 11 regulamente.

 Instrucțiuni de lucru
- au fost elaborate 34 instrucțiuni de lucru noi.

Intervențiile asupra conținutului procedurilor și regulamentelor specifice denotă

preocuparea managementului de la toate nivelurile pentru adecvarea proceselor la cerințele
standardului ISO 9001 și la legislația și reglementările aplicabile, pentru satisfacerea necesităților
și așteptărilor părților interesate.

Documentaţia SMC , în funcție de domeniul de interes, este difuzată către și cunoscută de
personalul UMF Tîrgu Mureș. De asemenea, este asigurat accesul controlat la documentaţia SMC
al fiecărei părţi interesate şi/sau a autorităţilor de reglementare.

3. Planificarea proceselor
Un element de noutate adus de modificarea standardului ISO 9001 este determinarea

riscurilor și oportunităților care necesită a fi tratate pentru ca SMC să poată obține rezultatele
intenționate. Această cerință a preluat rolul acțiunilor preventive, pentru a crește efectele dorite,
precum și pentru a reduce efectele nedorite și pentru a realiza îmbunătățirea.

Astfel, toate compartimentele, odată cu stabilirea obiectivelor specifice, puse în
concordanță cu obiectivele calității, au stabilit/revizuit activitățile necesare pentru îndeplinirea
obiectivelor, precum și riscurile aferenta acestora. Din această activitate a rezultat Registrul
riscurilor, care îndeplinește și o cerință legală, reglementată de Ordinul 400/2015, cu modificările
și completările ulterioare, pentru aprobarea Codului controlului intern managerial al entităţilor
publice. Pentru fiecare risc s-a stabilit nivelul de expunere la risc și măsuri de prevenire a apariției
acestora. Fiecare compartiment a desemnat o persoană responsabilă cu gestionarea riscurilor.

Obiectivele stabilite la nivel de compartimente sunt monitorizate și reevaluate anual sau
ori de câte ori apar modificări organizatorice sau legale care pot influența realizarea acestora.

 pag. 5/19

 MANAGEMENTUL CALITĂȚII

Schimbări ce ar putea influența sistemul de management
Din punct de vedere al reglementării în domeniul managementului calității, în perioada

analizată a continuat implementarea modificărilor aduse de standardul SR EN ISO 9001:2015:
-toate compartimentele și-au revizuit / stabilit obiectivele, activitățile specifice și

indicatorii de rezultat sau performanță
- s-au comunicat responsabilitățile specifice SMC la toate nivelele ierarhice
- echipa de auditori în domeniul calității a adaptat documentația specifică pentru audituri

și a realizat auditurile interne conform cerințelor standardului SR EN ISO 9001:2015.
Pentru perioada următoare nu se întrevăd alte modificări importante privind cadrul de

reglementare al SMC. Obiectivul principal va fi monitorizarea continuă a SMC și adaptarea
proceselor sale și a documentației aferente pentru asigurarea funcționării și a eficacității acestuia
conform contextului organizațional definit.

Din punct de vedere strategic, prin continuarea Strategiei procesului de reformă
curriculară, se vor analiza și evalua modificările care rezultă din implementarea acțiunilor
programate și se vor propune măsurile adecvate pentru elaborarea sau actualizarea de
regulamente sau proceduri care descriu metodele noi de derulare și documentare a procesului
educațional, de evaluare a rezultatelor procesului de învățământ, respectiv a satisfacței
studenților, pentru stabilirea și implementarea unor măsuri de îmbunătățire.

Schimbările aduse de legislația aplicabilă domeniului de activitate sunt monitorizate și
comunicate celor interesați prin intermediul Biroului juridic, SSM, medicina muncii. Modificările
pot fi vizualizate prin aplicații informatice specifice de legislație, la care au acces persoanele
desemnate. Legislația aplicabilă este menționată și ținută sub control în Lista prevederilor legale
aplicabile. Modificările legislative sau ale reglementărilor aplicabile sunt analizate, sunt
identificate procesele/activitățile afectate și este evaluat impactul acestor modificări. În funcție
de impactul identificat se stabilesc acțiunile adecvate pentru modificarea proceselor /
activităților, a metodelor de lucru și pentru adaptarea corespunzătoare a documentației SMC
aplicabile domeniilor respective.

4. Suport

Resurse
La nivelul Universitǎţii de Medicină și Farmacie Tg. Mureș sunt alocate resurse materiale,

financiare, umane și informaționale pentru implementarea sistemului de management al calității,
respectiv pentru îndeplinirea obiectivelor specifice stabilite la nivel de universitate /
compartimente.

Resursele necesare pentru realizarea unui proces de învățământ de calitate, în
conformitate cu misiunea și cu politica în domeniul calității, sunt asigurate astfel :

- resurse umane / informaționale - prin competențele cadrelor didactice universitare
pregătite special în domeniul utilizării unor metode și instrumente moderne de predare,
învățare, evaluare, pentru disciplinele aferente, în vederea creării de competențe performante și
practice. De menționat instruirea/perfecționarea cadrelor didactice privind metodele moderne
de predare (TBL și CBL) în contextul aplicării Strategiei de reformă curriculară. Disciplinele
didactice de studiu din cadrul facultăților și studenții au acces la mijloace de predare/ învățare
moderne, acces la internet, calculatoare, programe informatice şi dotare adecvată pentru
aplicarea tehnicilor noi de învăţare eficientă. Programele de studii sunt integrate cu stagii de
pregătire practică şi implicarea studenţilor în cercetare. Activitățile administrative suport sunt
asigurate cu personal de specialitate, care deține cunoștințele și competențele necesare pentru
realizarea obiectivelor stabilite de compartimente.

 pag. 6/19

 MANAGEMENTUL CALITĂȚII

- resurse materiale: cea mai mare parte a spaţiilor destinate procesului de

învăţământ pentru programele de studiu este în proprietatea UMF Tîrgu Mureș, iar o parte din
spaţiile de învăţământ este asigurată prin convenţii de colaborare cu Spitalul Clinic Judeţean de
Urgentă, I.B.Cv.Tg. Mureş, alte clinici de specialitate etc. Universitatea dispune de asemenea
spații pentru dezvoltarea abilităților practice ale studenților, precum și pentru creșterea
capacității de cercetare și dezvoltare în domeniul medical și farmaceutic atât în Tîrgu Mureș, cât
și în regiune, respectiv: Centrul de Simulare a Abilităților Practice pentru studenți, Centrul
integrat de Medicină Dentară, Centrul Avansat de Cercetări Medicale și Farmaceutice (CCAMF),
Centrul Integrat de Invatamant Farmaceutic. CCAMF promovează caracterul interdisciplinar în
cercetare, oferind un mediu integrat de cercetare avansată la nivelul exigențelor naționale și
internaționale, ceea ce reprezintă o premisă pentru organizarea de colaborări cu alte structuri
similare de prestigiu, din țară și din străinătate. În cadrul laboratoarelor din cadrul disciplinelor
există echipamente, aparate a căror stare de funcționare este monitorizată și se intervine pentru
servicii de întreținere și reparații, după caz. Lista echipamentelor, pe categorii, precum și
termenele pentru revizii sunt permanent monitorizate de către Serviciul Tehnic-Investiții. UMF
Tîrgu Mureș asigură servicii administrative pentru a asigura condiții de învățare și confort pentru
studenți prin intermediul Bibliotecii universitare, cămine studențești, microcantina.
- resurse financiare: UMF Tîrgu Mureș funcţionează ca instituţie finanţată din fondurile
alocate de la bugetul de stat, venituri extrabugetare şi din alte surse, potrivit legii. Administrarea
veniturilor şi utilizarea acestora se asigură de către universitate pe baza bugetului de venituri şi
cheltuieli, întocmit în condiţii de echilibru, în conformitate cu criteriile stabilite de MEN. UMF
Tîrgu Mureș identifică în permanență surse de finanțare suplimentare, nerambursabile, pe care
le utilizează pentru cercetare, dezvoltare și modernizare.

Competență
Competențele și cunoștințele necesare angajaților, care pot să influențeze performanța și

eficacitatea proceselor și a SMC, în ansamblu, sunt stabilite, monitorizate și evaluate periodic, iar
atunci când se constată nevoia de îmbunătățire, angajaților li se asigură accesul la formarea
profesională adecvată. Anual, pe baza rezultatelor evaluării performanțelor profesionale
individuale, sau în funcție de nevoile de adaptare a competențelor la schimbări de natură
organizatorică, legislativă etc, se stabilește necesarul de formare profesională pentru funcțiile
didactice și pentru personalul administrativ, în cadrul Programului de formare profesională.

Un accent deosebit se pune pe îmbunătățirea/dezvoltarea competențelor didactice și de
cercetare și a performanțelor profesionale ale cadrelor didactice, conform criteriilor naționale și
proprii UMF Tîrgu Mureș necesare pentru ocuparea/promovarea pe funcții didactice.

După participarea la formarea profesională programată și aprobată, angajatul prezintă
dovada dobândirii competențelor necesare, care se păstrează sub formă de informații
documentate - certificate de instruire, diplome, atestate, autorizații etc.

Conștientizare

În cadrul procesului de asigurare a cunoștințelor și competențelor necesare funcționării
SMC, angajaților UMF Tîrgu Mureș le sunt prezentate la angajare, precum și cel puțin o dată pe
an, prin instruiri interne, pentru conștientizare:

-politica referitoare la calitate;
-obiectivele referitoare la calitate, relevante pentru compartimentul din care fac parte;
-contribuția lor la eficacitatea SMC, inclusiv beneficiile măsurilor de îmbunătățire

identificate și aplicate;

 pag. 7/19

 MANAGEMENTUL CALITĂȚII

-implicațiile neconformării cu cerințele SMC.
Acțiunile de instruire / conștientizare în domeniul managementului calității sunt incluse în

Planul anual de formare profesională.

Comunicare

Procesul de comunicare urmărește, utilizând proceduri specifice de comunicare /
informare:

- asigurarea transparenței deciziilor și a modului lor de aplicare,
- îmbunătățirea sistemului de circulație a documentelor și a informațiilor,
- creșterea gradului de informare și de comunicare la fiecare nivel de organizare,
- actualizarea și transmiterea permanentă a informațiilor necesare pentru informarea

membrilor comunității academice și a altor părți interesate cu care UMF Tîrgu Mureș
colaboarează.

Prin intermediul documentelor SMC se stabilește despre ce se comunică, când, cu cine,
cum, cine comunică.

Formele de comunicare existente în cadrul instituţiei sunt: site-ul oficial al Universității,
consultarea comunităţii academice, conferinţe şi comunicate de presă, blogul universității, rețele
de socializare etc.

Informaţiile publice sunt disponibile pe pagina de web a Universității şi sunt constant
revizuite şi actualizate, oferind transparenţă şi imparţialitate, prin intermediul Compartimentului
de Informare și Relaţii publice, a Biroului RCCI și a responsabililor cu conținutul informațional din
cadrul compartimentelor, pentru informațiile postate pe site-ul instituțional.

Informații documentate

Toate datele referitoare la derularea proceselor din cadrul UMF Tîrgu Mureș sunt
păstrate sub formă de informații documentate. Fiecare compartiment stabilește modul de
creare, control, păstrare și arhivare a informațiilor documentate rezultate din activitățile proprii,
cu respectarea procedurii de sistem specifice, privind informațiile documentate.

5. Operare

În cadrul UMF Tîrgu Mureș procesele necesare pentru a satisface cerințele clienților și
ale altor părți interesate sunt planificate, implementate și controlate.

La nivel managerial, atât la nivel de universitate, cât și la nivel de facultăți, sunt întocmite
Planuri operaționale anuale. Planificarea conține stabilirea obiectivelor, măsuri de realizare,
termene și responsabili. Planurile sunt monitorizate și este evaluat stadiul realizării obiectivelor,
prin prisma indicatorilor stabiliți.

Procesul educațional se desfășoară pe baza Planurilor de învățământ pentru fiecare
program de studiu. Modalitatea de predare, conținutul informațiilor, modalitatea de evaluare a
cunoștințelor, elementele de intrare și de ieșire specifice procesului didactic la nivel de disciplină
sunt cuprinse în fișele disciplinelor, care sunt monitorizate, analizate și actualizate astfel încât să
asigure informații adecvate pentru studenți și să îndeplinească criteriile naționale/internaționale
și specifice UMF Tîrgu Mureș stabilite pentru procesul de evaluare a programelor de studii sau
pentru evaluarea la nivel instituțional.

 La nivelul proceselor administrative sunt elaborate programe/planuri anuale specifice:
Programul anual al achizițiilor publice, Programul anual pentru lucrări de investiții, Planul anual
de formare profesională a personalului, Bugetul de venituri și cheltuieli etc.

 pag. 8/19

 MANAGEMENTUL CALITĂȚII

Pentru toate compartimentele sunt stabilite obiective specifice proceselor desfășurate,
precum și activitățile aferente, sunt stabilite rezultate așteptate, sub formă de indicatori de
rezultat/performanță, care se analizează cel puțin o dată pe an, sau în funcție modificările
intervenite în contextul organizațional.

Cerințele pentru serviciile educaționale furnizate de UMF Tîrgu Mureș sunt cuprinse în
contractele de studii încheiate cu studenții. Acestea respectă condițiile impuse de Legea
educației naționale nr. 1 /2001, cu modificările și completările ulterioare, precum și de Carta
universității, respectiv de regulamentele, metodologiile și procedurile specifice UMF Tîrgu
Mureș.

Cerințele pentru produsele/serviciile furnizate din exterior sunt stabilite pe baza
solicitărilor compartimentelor, cu respectarea unor criterii pentru evaluarea, selectarea, și
monitorizarea performanțelor furnizorilor.

Reclamaţii de la studenţi şi de la alte părţi interesate
Reclamațiile studenților, angajaților sau ale altor părți interesate sunt tratate conform

procedurii interne specifice. Procesul de tratare a reclamațiilor se derulează prin evidențierea
curentă a reclamației, analiza și soluționarea a reclamației.

În perioada analizată a fost înregistrată o singură reclamație, care a fost soluționată, însă din
analiza modului de urmărire a soluționării ei a rezultat o neconformitate, pentru înlăturarea căreia
au fost stabilită corecția adecvată și acțiunile corective necesare.

6. Evaluarea performanței

 În funcție de obiectivele stabilite în Planul strategic, Rectorul UMF Tîrgu Mureș
elaborează anual Planul operațional. Planul operaţional este adus la cunoștința membrilor
comunităţii academice, prin publicarea lui pe site-ul Universităţii. Stadiul realizării tuturor
obiectivelor din Planul operațional este analizat anual, fiind documentat prin Programul de
monitorizare a obiectivelor. Din analiza stadiului de realizare a celor 56 de obiective stabilite în
Planul operațional la nivel de universitate pe anul 2017 rezultă că 86 % dintre acestea, au fost
îndeplinite, iar 14% sunt în curs de realizare având ca termen de realizare permanent sau până la
sfârșitul anului .

La nivelul funcționării SMC este întocmit Programul de îmbunătățire SMC, care este pus în
acord cu obiectivele calității și cu cele cuprinse în Planul operațional anual.
 Principalele procese care au ca rezultate intenționate satisfacerea cerințelor studenților,
precum și a altor membrii ai comunității academice, sunt permanent monitorizate și sunt
evaluate cel puțin o dată pe an, pentru eliminarea eventualelor surse de neconformități, precum
și pentru identificarea oportunităților de îmbunătățire.

Determinarea gradului de satisfacție al studenților/absolvenților și cadrelor didactice cu
privire la activitatea didactică și serviciile oferite de către Universitate (bibliotecă, microcantina,
cămine studențești, servicii administrative-secretariat) reprezintă un instrument important de
evaluare a îndeplinirii cerințelor și așteptărilor membrilor comunității academice, de
indentificare a punctelor forte și / sau slabe ale serviciilor oferite și pentru stabilirea unor măsuri
de îmbunătățire ale acestora.

Departamentul de Asigurare a Calității asigură coordonarea derulării procesului de
evaluare, conform procedurii aplicabile, centralizează rezultatele sau le transmite

 pag. 9/19

 MANAGEMENTUL CALITĂȚII

compartimentelor responsabile pentru interpretarea rezultatelor și stabilirea măsurilor adecvate
de îmbunătățire.

a. Evaluarea satisfacției membrilor comunității academice cu privire la serviciile
administrative oferite de către universitate
Procesul de evaluare s-a derulat prin distribuirea chestionarelor următoarelor

compartimente: Microcantină, Bibliotecă, căminele studențești, Secretariatele Universității.
Chestionarele conțin o listă de întrebări specifice serviciului supus evaluării, dar și o

rubrică de sugestii din care poate fi identificat punctual feedback-ul din partea celor chestionați.
Răspunsurile au fost evaluate utilizând o scală de punctare de la 1 la 3 (1-nesatisfăcător, 2-
satisfăcător, 3-foarte bine), cu excepția Secretariatului, unde notarea s-a făcut de la 1 la 4 (1-
foarte slab, 2- slab, 3- bine, 4- foarte bine).
Interpretare rezultat /indicator chestionar: (Biblioteca, Cămine studențești, Microcantina):
 1 - 1,5 – nesatisfăcător
 1,5 - 2,5 – satisfăcător
 2,5 - 3,0 – foarte bine
Interpretare rezultat / indicator chestionar (Secretariate):

 1 - 1,5 – nesatisfăcător
1,5 - 2,5 - satisfăcător
2,5 - 3,5 - bun
3,5 - 4,0 – foarte bun

Rezultatele evaluării pentru serviciile oferite de Biblioteca Universității

Perioada de completare chestionare: 20 martie 2017 – 20 iunie 2017

Număr de persoane care au completat chestionarele: 189, membri ai comunității academice: 1
doctorand, 1 medic rezident, 1 medic specialist, 3 cadre didactice și 146 studenți, diferența de 37
persoane sunt din categorii nespecificate.

Caracteristicile cel mai bine punctate de către participanții la evaluare, care corespund
calificativului foarte bine au fos: condițiile de confort oferite la sediul bibliotecii (2,66), dotarea
bibliotecii cu echipamente electronice (2,65), la dotarea bibliotecii cu manuale/materiale suport
pentru cursuri și lucrări practice (2,59), respectiv la platforma de date online accesibilă în cadrul
bibliotecii (2,54).

Indicatorul punctat de subiecții evaluării, cu o medie care corespunde nivelului de
apreciere satisfăcător, se referă la dotarea bibliotecii cu exemplare din editorialele
românești/internationale (2,44).

Sinteza sesizărilor, opiniilor, propunerilor consemnate în chestionarele completate se

referă la:
- Accesul studenților la cărți, pentru a le răsfoi, înainte de a fi împrumutate. Sau, cel puțin, să

existe și cuprinsul cărții în listele electronice.
- Programul Open office dă mereu erori. După accesarea unui document se închide brusc.
- Mai multă strictețe cu privire la accesul în sălile de studiu.
- Uneori sunetul produs de sistemul de înregistrare este deranjant, mai ales în cazul înregistrărilor

consecutive.
- Reducerea zgomotului în sala de internet
- Respectarea destinațiilor sălilor: pentru studenți și pentru rezidenți.

 pag. 10/19

 MANAGEMENTUL CALITĂȚII

- Mai multe locuri pentru studenți. Nu sunt destule locuri, mai ales în sesiune. Scaune mai

comode. Foarte înghesuit și cald.
- Mai puține controale prin sălile în care se învață.
- Să se respecte orarul cu publicul.
- Un program Power Point.
- Să se pornească aerul condiționat, mai ales în timpul sesiunii.
- Instalarea pachetului Office pe calculatoare.
- Se termină rapid suporturile pentru curs / lucrări practice.
- Nu se poate prelungi mai mult de o săptămână perioada de împrumut.
- Utilizarea cu ușurință a echipamentelor electronice.
- În zilele de sâmbătă și duminică să fie deschisă intrarea principală.
-Mai multe traduceri în limba engleză pentru a fi mai ușor pentru studenții internaționali. Altfel,

aspectul bibliotecii este în regulă, întotdeauna curat și bine organizat .
- Mai multe locuri amenajate pentru a studia la laptop.
- O sală în care să se poată lua masa, dotată cu un cuptor cu microunde.

Rezultatele evaluării pentru serviciile oferite de căminele studențești

Perioada de completare chestionare: 20 martie 2017 – 20 iunie 2017

Număr de persoane care au completat chestionarele: 132 studenți

Subiecții chestionați apreciază cel mai mult indicatorul referitor la relațiile student-
serviciul social, respectiv student-administrator cămin, având o medie de 2,56, care corespunde
calificativului foarte bine.

Următorii trei indicatori, în ordinea descrescătoare a mediilor, corespund calificativului
satisfăcător, respectiv: criteriile de ocupare a locurilor în cămine stabilite prin regulamentul de
cazare al studenților (2,28); condițiile de cazare din cămine (1,88) și tarifele de cazare raportate
la condițiile din cămine (1,82).

Cea mai mică valoare obținută, de 1,37, corepunzătoare calificativului nesatisfăcător,
vizează criteriul privind dotarea sălilor de lectură din cămine. De remarcat că acest criteriu a fost
evaluat la nivelul nesatisfăcător și la evaluarea precedentă.

Sinteza sugestiilor, opiniilor, propunerilor se referă la:

- Tariful de cămin este mare ținând cont de facilitățile din cameră (nu există baie/chiuvetă/frigider
în cameră); aer condiționat în camere/ jaluzele mai groase care să protejeze de soare.
- Tarifele de cazare raportate la condiții: nesatisfăcătoare -în cazul studenților la taxă;
satisfăcătoare - pentru bugetari; foarte bună - în cazul studenților cu părinte cadru didactic.
- Taxă comună pentru studenți la buget/taxă.
- Să existe dotări mai bune la bucătărie, în sala de lectură.
- Modernizarea camerelor, eventual a se sta câte 2 în cameră.
- Băi insuficient dotate.
- De multe ori nu este apă caldă, nici internet etc.
- Ușile ar trebui schimbate, nu sunt izolante fonic.
- Sunt gândaci în bucătărie. Această problemă persistă de un an și jumătate.
- În căminul 1 sălile de lectură să fie mai spațioase și dacă se poate pe timp de vară să meargă aerul
condiționat.
- Mai multe prize în sala de lectură; nu sunt scaune în sala de lectură.
- Wi-fi în sala de lectură.
- Încă o mașină de spălat; repararea mașinilor de spălat.

 pag. 11/19

 MANAGEMENTUL CALITĂȚII

- Instalarea unei uscătorii. Nu există spațiu pentru uscarea hainelor.
- Renovările nu au fost semnificative – parchetul și pereții se strică.
- Repararea în timp util a defecțiunilor.
- Se fumează în casa scării.
- Administrator mai calm, care nu strigă pentru orice problemă.
- Curățenia să fie mai corect efectuată; menajerele să vină și sâmbăta.
- Accesul pe baza legitimației fără limită de timp.

Rezultatele evaluării pentru serviciile oferite de Microcantină

Perioada de completare chestionare: 20 martie 2017 – 20 iunie 2017

Număr de persoane care au completat chestionarele: 231 persoane (112 studenți, 35
cadre didactice, 1 medic, 1 altă categorie, diferența de 82 persoane sunt din categorii
nespecificate.) Un număr de 228 persoane respondente fac parte, preponderent, din grupul celor
care frecventează zilnic sau de mai multe ori pe săptămâna cantina.

Punctajele obținute reflectă faptul că aprecierea tuturor indicatorilor evaluați corespund
calificativului foarte bine: abilitățile personalului angajat a întrunit cele mai multe puncte, media
fiind de 2,84; urmat de condițiile de confort oferite de cantină (2,76) și apoi de corelarea între
programul de funcționare al cantinei și orarul activităților din universitate (2,71). Indicatorul care
a obținut cel mai mic punctaj (2,54), reprezintă diversitatea meniurilor oferite de microcantină, o
parte a propunerilor și sugestiilor vizând acest apect .

Sinteza sugestiilor, opiniilor, propunerilor se referă la:

- Calitate excepțională a serviciilor, personalul cantinei este extraordinar și foarte respectuos .
- Managementul bun, curățenia, tratamentul plin de respect și prietenos, iar prepararea
alimentelor deosebită.
- Mai multe variante la meniul zilei. Să se poată comanda și altă mâncare nu doar cea din meniul
zilei. Repetarea meniurilor mai rar. Măcar la felul doi să fie două opțiuni la alegere.
- Două meniuri diferite la alegere. Să fie și desert și fructe la alegere.
- Meniu vegetarian mai variat.
- Eliminarea felurilor care nu prea sunt apreciate.
- Dacă e posibil să se afișeze meniul pe o săptămână sau pe 2-3 zile înainte, pe un site.
- La prezentarea meniului, să se specifice dacă preparatele conțin alergeni, uleiuri animale etc.
- Extinderea spațiului de luat masa (aglomerare în orele de vârf). Mărirea localului și creșterea
numărului de mese pentru servire. Să se construiască o cantină cu o suprafață mai mare ca să poată
încăpea mai mulți studenți.
- Servirea micului dejun și cinei la cantină. Programul pt. mic dejun să fie până la orele 10-11.
- Prelungirea programului meniului de prânz pentru studenți până la ora 18.
- Meniuri mai mici la un preț mai scăzut. Posibilitatea de a cumpăra un singur fel de mâncare la un
preț rezonabil.
- Să fie constant două meniuri/zi, oficial afișat.
- Să fie două opțiuni de meniu: unul la prețul și cantitatea actuală și altul în cantitate mai mare și
mai scump.
- Îmbunătățirea sistemului de aerisire/ventilație în special în perioada de iarnă.
- Personalul angajat să vorbească engleza. Furculițe, cuțite, linguri mai curate. Să fie și fructe și
prăjitură.
- La micul dejun să fie incluse fructe/legume.
- Mai multe paste și pește.

 pag. 12/19

 MANAGEMENTUL CALITĂȚII

- Cantina să fie sprijinită de serviciul aprovizionare privind achiziționarea produselor alimentare.
Numai astfel putem crește calitatea serviciilor. În rest să nu avem pretenții.
- Sprijin mai mare din partea serviciului administrativ.

Rezultatele evaluării pentru serviciile de secretariat

Perioada de completare chestionare: 20 martie 2017 – 15 iunie 2017
Număr de persoane care au completat chestionarele: 141 persoane (studenți)

Din interpretarea indicatorilor rezultă calificativului general satisfăcător, cea mai mare

medie, de 2,48, fiind cea corespunzătoare aprecierii dacă informaţiile primite pe site-ul UMF
şi/sau email sunt suficiente şi adecvate .

Ceilalți indicatori au obținut următoarele medii: profesionalismul personalului
administrativ față de studenți-2,40; comunicarea între UMF și organizațiile studențești-2,31;
posibilitatea intrării în contact direct cu personalul administrativ din cadrul decantului-2,26;
facilitatea comunicării cu Decanatul-2,22; transmiterea informațiilor administrative relevante în
timp util - 2,17; influenţa studenților asupra deciziilor administrative din cadrul UMF- 1,76.

Sinteza sugestiilor, opiniilor, propunerilor se referă la:

- Personalul administrativ (secretariat) ar putea fi mai atent la nevoile studenților și ar putea avea un
comportament mai respectuos/politicos.

- Secretariatul NU tratează cu respect studenții! Dacă se cer informații, nimeni nu este capabil să le
ofere (de exemplu acum în semestru al doilea, nu se știu încă regulile exacte ale repartizării taxă-
buget).

- Ar fi minunat dacă doamna de la recepție (CIMD) nu ar mai zbiera la studenți, mai ales de față cu
pacienții.

- Personalul de la secretariat și de la recepție (CIMD) se comportă necorespunzător cu studenții. Aș
recomanda să își revizuiască comportamentul, dacă așteaptă o atitudine respectuoasă din partea
studenților.

- Mai mult respect din partea personalului administrativ.
- Adoptarea semnăturii electronice, prin care să se permită studenților să genereze în Student

Management System adeverințe ce pot fi printate, eliminându-se astfel nevoia vizitelor la Decanat.
- Informații utile în timp util.
- Dorim mai multă transparență în universitate.
- Mai multe informații pe pagina de Facebook.
- Deciziile ar trebui luate în favoarea studentului.

b. Evaluarea satisfacției absolvenților UMF
Metoda aplicată a fost metoda chestionarului completat la solicitare, la finalizarea studiilor.

Chestionarul a cuprins un număr de 15 întrebări, apreciate cu calificative, urmate de un număr
de 4 întrebări cu răspuns deschis. Aprecierea respondenţilor a fost efectuată prin calificative:
Excelent – 5 puncte, Foarte bine – 4 puncte, Bine – 3 puncte, Satisfăcător – 2 puncte,
Nesatisfăcător – 1 punct.

Perioada de completare: 25 septembrie 2017-20 octombrie 2017
Număr de persoane care au completat chestionarele: 292
Absolvenții au evaluat 15 aspecte din activitatea de student, respectiv:

 pag. 13/19

 MANAGEMENTUL CALITĂȚII

- Calitatea, actualitatea şi utilitatea cunoștințelor teoretice de la cursuri
- Calitatea, actualitatea şi utilitatea temelor studiate la pregătirea practică
- Relevanţa şi utilitatea cursurilor pentru specializarea aleasă
- Numărul şi varietatea cursurilor opţionale/facultative oferite
- Pregătirea profesională a cadrelor didactice
- Interactivitatea şi atractivitatea modului de predare
- Modalitatea de evaluare și notare a cunoștințelor
- Oportunităţile de studiu în străinătate (burse de studiu, schimburi internaţionale)
- Oportunități de dezvoltare profesională (congrese, manifestări științifice, concursuri, proiecte etc)
- Calitatea spațiilor de pregătire teoretică și practică (dotări, confort, funcționalitate, accesabilitate)
- Dotarea Bibliotecii (disponibilitatea și actualitatea materialelor, accesul la calculatoare, internet etc)
- Acordarea de sprijin, consiliere și ajutor studenților
- Calificativul general acordat universității
- Nivelul de pregătire profesională pe care apreciați că vi l-a oferit universitatea
- Măsura în care considerați că diploma de absolvent al UMF Tg. Mureș vă asigură accesul pe piața

muncii.

Nivele utilizate pentru aprecierea rezultatelor sunt: 1 - 1,5 – părere foarte slabă 1,5 – 2,5 –
părere slabă 2,5 - 3,5 – părere bună 3,5 – 4,5 - părere foarte bună 4,5 - 5 – părere excelentă

Din rezultatele obținute după prelucrarea chestionarelor, media generală la nivel de
universitate este de 3,88 (mai mare decât cea obținută la evaluarea precedentă), care
corespunde calificativului foarte bine.

Aspectele care au obținut cele mai mari medii generale la nivel de universitate, care
corespund calificativului părere foarte bună, sunt:

- Dotarea Bibliotecii (disponibilitatea și actualitatea materialelor, accesul la calculatoare, internet etc) -
4,2

- Măsura în care diploma de absolvent al UMF Tg. Mureș asigură accesul pe piața muncii - 4,15.
- Pregătirea profesională a cadrelor didactice - 4,11.
- Calitatea, actualitatea şi utilitatea cunoștințelor teoretice de la cursuri - 4,00.
- Oportunități de dezvoltare profesională (congrese, manifestări științifice, concursuri, proiecte etc)-

4,00.

Aspectele cu cele mai mici punctaje, dar care totuși se încadrează în categoria de apreciere
foarte bună sunt:

- Numărul şi varietatea cursurilor opţionale/facultative oferite-3,70
- Interactivitatea şi atractivitatea modului de predare-3,68
-Modalitatea de evaluare și notare a cunoștințelor-3,61.

Capitolul sugestii cuprinde următoarele păreri și recomandări:
- Îmbunătățirea comunicării între cadre didactice/personal administrativ și studenți.

- Este necesară regândirea desfășurării stagiilor practice. Sistemul nu este eficient.
- Facultatea să asigure pacienți pentru studenții de la MD.
- Îmbunătățirea spațiilor de pregătire practică, îmbunătățirea modalității de evaluare și notare a

cunoștințelor.
- Mai multă pregătire practică, mai multe cazuri clinice. Mai multă practică în spitale. O atenție sporită

asupra studenților în timpul stagiilor.
- Cursuri actualizate la zi, predare interactivă, reguli mai stricte, dar cu posibilități pe măsură.
- Licența să fie în iunie.
- Săli de lectură cu mai multe locuri.
- Mai multe oportunități pentru cercetare.
- Schimbarea modalității de evaluare și notare a cunoștințelor, reintroducerea examenului oral.
- A asculta mai mult și mai des nevoile studenților.

 pag. 14/19

 MANAGEMENTUL CALITĂȚII

- Asigurarea materialelor pentru practica din laboratoare.
- Actualizarea tuturor cursurilor și scoaterea din tematică a materiilor/metodelor empirice. Punerea

accentului mai mult pe L.P. și dezvoltarea limbajului de specialitate.
- Orare mai organizate.
- Eliminarea taxei de parcare.
- Să realizeze mai multe activități practice cu studenții pentru a-i ajuta în profesia de farmacist.
- Prea multe informații inutile și învechite la cursuri/Lp.-uri.
- Eliminarea din programă a unor materii care nu sunt necesare.
-Kinetoterapeuții de profesie să predea studenților BFK. Implementarea unui centru de recuperare al

UMF.
- Prea mulți studenți, prea puțină practică. Activitatea de predare a unor cadre didactice a lăsat de

dorit (exemplul clasic-cititul de pe slide-uri, fără a interacționa cu studentul).
- O mai bună organizare în ceea ce privește anunțurile care privesc absolvenți.
- Mai multe locuri disponibile la buget; mai puține locuri la taxă.
- Prioritățile să se axeze pe student.
- Contract cu Casa de Asigurări de Sănătate, ca să se asigure pacienți pentru studenții de la MD.
- Îmbunătățirea modului de predare, punerea la dispoziție a unor cursuri de actualitate, bine scrise și a

mai multor cărți. Îmbunătățirea modului de examinare - grile făcute inteligent, testarea nu doar a
memoriei, ci și a gândirii și a logicii.

Aproape 70% dintre absolvenți și-au exprimat intenția de a intra pe piața muncii, respectiv
continuarea pregătirii în domeniu (rezidențiat, doctorat).

c. Evaluarea performanțelor cadrelor didactice
Activitatea cadrelor didactice este analizată aplicându-se următoarele tipuri de evaluări:

- Evaluarea de către studenți
- Autoevaluarea
- Evaluarea anuală de către şeful ierarhic
- Evaluarea anuală colegială.

Evaluarea performanţelor corpului profesoral se realizează după o metodologie proprie,
reprezentând o componentă a sistemului de asigurare a calităţii din universitate, având la bază
standarde de referinţă ce derivă din legislaţia în vigoare şi care sunt adoptate de Senatul
universităţii. Evaluarea anuală a performanţelor cadrelor didactice vizează activitatea didactică,
ştiinţifică, recunoaşterea naţională şi internaţională şi activitatea în comunitatea academică,
toate acestea în vederea stimulării dezvoltării profesionale personale și a creșterii motivației
cadrelor didactice în activitatea pe care o desfășoară.

Punctajele finale de evaluare, sunt prelucrate şi raportate de către Comisiile de evaluare şi
asigurare a calităţii pe facultate, iar în urma analizei se întocmește planul privind măsurile de
îmbunătăţire.

Rezultatele evaluării activității cadrelor didactice de către studenți

În cadrul evaluării satisfacției studenților față de serviciile educaționale furnizate de către

Universitatea de Medicină și Farmacie din Târgu Mureș are loc semestrial evaluarea activității
cadrelor didactice de către studenți pe baza unui chestionar de apreciere a modului de
organizare și desfășurare a cursului/lucrărilor practice/seminariilor, a calității actului didactic și a
modului de examinare și evaluare.

Procesul de evaluare se realizează online, prin intermediul aplicației QUANTIS. Prin
utilizarea acestei aplicații se urmărește asigurarea obiectivității, transparenței și relevanței
rezultatelor și transpunerea acestora sub forma unor rapoarte care vor fi utilizate ca instrument

 pag. 15/19

 MANAGEMENTUL CALITĂȚII

de evaluare a calității procesului educațional și stabilirea unor direcții de dezvoltare /
îmbunătățire a actului educational și de cercetare care să ducă la satisfacerea cerințelor clienților
principali ai Universității-studenții.

În tabelul de mai jos sunt prezentate rezultatele evaluării, centralizate pe facultăți, pe
itemii chestionarului, pentru semestrul I, al anului universitar 2016-2017, extrase din rapoartele
generate din aplicația QUANTIS. La evaluare au participat 436 de studenți pentru activitatea
didactică din semestrul I.

Interpretare rezultat / indicator chestionar:
1 - 1,5 – nesatisfăcător
1,5 – 2,5 – satisfăcător
2,5 - 3,5 – mediu
3,5 – 4,5 - bine
4,5 - 5 – foarte bine

Nr.crt. Indicator

F.

Medicina

F.

Medicina-

engleza

F.

Medicina

Dentara-

engleza

F.

Medicina

Dentara

F.

Farmacie

1

Cum apreciați conținutul informațional a l

cursului/laboratorului/seminarului? 4,51 4,14 4,38 4,28 4,34

2

Cum apreciați modul de predare a cadrului didactic

(maniera, s ti l , clari tate,abordare intuitiva , ri tm, s timularea

interesului , rel iefare aspecte esenția le)? 4,35 4,13 4,31 4,25 4,25

3

Cum apreciați relația cadrului didactic cu s tudenți i (respect

reciproc,disponibi l i tate, deschidere, mod de adresare)? 4,39 4,25 4,36 4,46 4,47

4

Apreciați predictibi l i tatea ș i prezența cadrului didactic la

ore. 4,59 4,36 4,50 4,63 4,47

5

Expl icați i le oferi te de cadru didactic la eventualele

nedumeriri a le s tudenți lor au fost suficiente? 4,53 4,20 4,33 4,39 4,45

6

Cons iderați ca ați beneficiat de informati i clare, actuale s i

uti le? 4,51 4,16 4,40 4,25 4,41

7

V-au fost comunicate la începutul semestrului procedura s i

cri teri i le de evaluare? 4,61 4,28 4,37 4,29 4,58

8

Întrebari le din cadrul testelor de evaluare au fost din

materia lul predat ș i discutat? 4,55 4,27 4,39 4,44 4,53

9

Evaluarea activi tați i s i cunostințelor s tudenți lor a fost

corecta s i obiectiva? 4,52 4,17 4,37 4,44 4,42

MEDIA 4,50 4,22 4,38 4,38 4,44

Se constata că la nivel de facultăți, evaluarea rezultatelor corespunde nivelului bine.
Evaluarea de către studenți a activității cadrelor didactice, pentru semestrul II al anului

universitar 2016-2017 este în curs de derulare.
Sugestiile formulate de studenți, precum și rezultatele pe universitate, facultăți, linii de

studiu, programe de studiu, vor fi prezentate după încheierea și prelucrarea rezultatelor pentru
evaluarea activității cadrelor didactice pentru sem. II al anului universitar 2016-2017, într-un
raport distinct, care va fi public.

Rezultatele auditurilor interne

Prin auditurile interne în domeniul calității se urmărește verificarea modului de
implementare a sistemului de management al calității, conform cerințelor standardului ISO 9001
aplicabil, precum și a politicii și obiectivelor calității stabilite la nivelul Universității de Medicină și
Farmacie din Tîrgu Mureș. Auditurile interne s-au realizat pe baza Programului anual de audituri

 pag. 16/19

 MANAGEMENTUL CALITĂȚII

interne, pentru procese specifice activităţilor de învățământ, respectiv administrative, din cadrul
cadrul Universității de Medicină și Farmacie din Tîrgu Mureș, incluse în sistemul de management
al calității. Auditul intern în domeniul calității a fost realizat de către echipa de auditorii interni
desemnați, pe baza unei documentații adaptate cerințelor versiunii în vigoare a standardului ISO
9001:2015.

În urma auditurilor interne desfășurate s-au identificat aspectele pozitive privind
funcționarea SMC, dar și situațiile care pot genera neconformități, pentru care s-au formulat o
serie de recomandări. S-a identificat o neconformitate pentru care s-au stabilit corecțiile
necesare și s-au identificat acțiunile corective pentru prevenirea situațiilor care pot duce la
reapariția neconformității.

Rezultatul acestor acțiuni de audit este redat în continuare, evidențiat sub forma
aspectelor pozitive identificate, a recomandărilor formulate și a neconformității constatate.

Aspecte pozitive

- îmbunătățirea continuă a percepției angajaților privind implementarea sistemului de
management al calității în toate compartimentele auditate

- în toate compartimentele s-au asigurat condițiile necesare desfășurării auditului, personalul
a dat dovadă de transparență, disponibilitate și colaborare deschisă cu echipa de auditori

- toate structurile interne își desfășoară activitatea pe baza unor regulamente și proceduri
aplicabile domeniului de activitate respectiv

- se asigură controlul documentelor SMC
- documentele se analizează și se aprobă de personalul autorizat, se revizuiesc și se actualizează

atunci când este necesar
- se asigură identificarea și controlul lor prin distribuția versiunilor adecvate în locurile de

utilizare
- informațiile documentate utilizate sunt identificate și distribuite controlat, în marea

majoritate a cazurilor se regăsesc cu ușurință și sunt păstrate în condiții corespunzătoare
pentru păstrarea integrității lor

- în cadrul structurilor organizatorice sunt stabilite nivelele de autoritate și decizie
- personalul își cunoaște atribuțiile și responsabilitățile, care sunt transmise și actualizate prin

intermediul fișelor de post
- sunt identificate, menținute și îmbunătățite abilitățile, competențele și nivelul de instruire

cerute pentru exercitarea atribuțiilor corespunzătoare posturilor ocupate
- prin evaluarea permanentă a calității procesului de învățământ și ale serviciilor administrative

suport se identifică cauzele unor neconformități potențiale.

Recomandări
În cadrul auditurilor au fost formulate punctual recomandări, pe baza cerințelor standardului,

la nivelul tuturor compartimentelor, care se regăsesc în rapoartele de audit.
Din sinteza recomandărilor formulate rezultă aspectele la care acestea se referă :

- analiza, revizuirea obiectivelor specifice, indicatorilor, riscurilor identificate la nivelul
compartimentelor

- actualizarea de către compartimente a informațiilor specifice pe site-ul instituțional
- asigurarea monitorizării certificatelor/atestatelor, respectiv a competențelor/cunoștințelor

obținute de angajații care au participat la cursuri de perfecționare, specializare, calificare etc
- conștientizarea personalului din cadrul SRU și a șefilor de compartimente privind

responsabilitățile în completarea și/sau verificarea fișelor de post ale angajaților

 pag. 17/19

 MANAGEMENTUL CALITĂȚII

- formularea unor recomandări concrete şi diferenţiate în fişele de evaluare a performanţelor
privind necesitatea de formare profesională

- îmbunătățirea modului de creare, actualizare, control a informațiilor documentate
- îmbunătățirea / asigurarea trasabilității documentelor/ înregistrărilor specifice activității
- îmbunătățirea păstrării unor evidențe specifice activităților desfășurate
- îmbunătățirea informării/ comunicării cu clienții
- îmbunătățirea planificării activităților specifice din compartiment
- monitorizare /evaluarea satisfacției clienților pentru compartimentele care realizează activități

dedicate în special studenților
- păstrare dovezi privind competențele deținute/dobândite de angajați
- păstrarea de dovezi în cadrul compartimentului privind evaluarea și analiza performanțelor

profesionale ale angajaților
- re/instruirea personalului în domeniul SMC
- elaborarea/revizuirea/actualizarea unor documente SMC specifice-regulamente, proceduri,

instrucțiuni de lucru
- revizuire/actualizare fișe de post
- revizuire/actualizare/monitorizare plan anual de formare profesională
- stabilirea unor măsuri de îmbunătățire în urma analizei satisfacției clienților.

Analizând ponderea recomandărilor de aceeași natură formulate la mai multe compartimente, le-
am selectat pe cele care predomină:
- elaborarea/revizuirea/actualizarea unor documente SMC specifice-regulamente, proceduri,
instrucțiuni de lucru (68,5%)
- revizuire si actualizare fise de post (65%)
- revizuire/actualizare/monitorizare plan anual de formare profesională (46%)
- îmbunătățirea / asigurarea trasabilității documentelor/ înregistrărilor specifice activității
(42%)
- monitorizare /evaluarea satisfacției clienților pentru compartimentele care realizează
activități dedicate în special studenților (40%).

Odată cu formularea recomandărilor echipa de auditori a instruit personalul auditat privind

îmbunătățirea proceselor vizate, urmând să efectueze vizite pentru monitorizarea implementării
măsurilor de îmbunătățire și de măsurare a eficacității acestora.

Neconformități constatate:
În urma auditurilor s-a stabilit o singură neconformitate, la Registratura Universității.

Neconformitatea constă în faptul că nu s-a urmărit stadiul soluționării, respectiv nu s-a
consemnat în Registrul de evidență a reclamațiilor soluționarea reclamației înregistrată cu nr.
15752/01.11.2016.
Corecția stabilită - termen: 08.11.2017
- urmărirea rezolvării reclamației și completarea Registrului de evidență a reclamațiilor
Acțiuni corective - termen: 30.11.2017
-revizuirea procedurii operaționale UMFTGM-PO-SG -09 privind tratarea reclamațiilor;
-reinstruirea personalului Secretariatului general / Registratura Universității, privind tratarea

reclamațiilor.
Corecția și acțiunile corective vor fi monitorizate de auditorul șef al auditului procesului și va fi

evaluată eficacitatea acțiunii corective aplicate.

 pag. 18/19

 MANAGEMENTUL CALITĂȚII

Rezultatele auditorilor externe

Între 05.12.-08.12.2016 a avut loc auditul de recertificare din partea organismului de
certificare TUV AUSTRIA. Concluziile auditului extern au fost pozitive și s-a propus recertificarea
conform versiunii în vigoare a standardului internațional EN ISO 9001:2015. A fost evidențiată
îmbunătățirea semnificativă a funcționării SMC și adaptarea acestuia la cerințele standardului
modificat, fără a se identifica neconformități.

Raportul anterior al analizei efectuate de management
Raportul informativ ulterior, care a vizat perioada 01.10.2015-31.10.2016, a constatat că

sistemul de management al calității este în continuare corespunzător, adecvat şi eficace.
În urma ședinței pentru analiza efectuată de management privind funcționarea SMC,

pentru asigurarea îmbunătățirii continue au fost stabilite unele măsuri care au vizat:

- monitorizarea permanentă a gradului de implementare și adecvare a SMC
- instruirea responsabililor de procese privind responsabilitățile stabilite în cadrul SMC,
conform standardului ISO 9001:2015
- instruirea personalului de la toate nivelurile privind implementarea standardului ISO
9001:2015
- creșterea gradului de conștientizare din partea personalului privind importanța menținerii
certificării ISO, identificarea și prevenirea cauzelor potențialelor neconformități prin
autoevaluare continuă și responsabilizarea angajaților în inițierea unor măsuri preventive
- monitorizarea permanentă a gradului de implementare și adecvare a SMC, conform
cerințelor standardului ISO 9001:2015 și ale reglementărilor legale și interne specifice,
aplicabile
- modificarea perioadei de evaluare a satisfacției studenților și a cadrelor didactice față de
serviciile oferite de universitate, pentru o mai bună reprezentativitate a evaluatorilor;
modificarea adecvată a procedurii specifice
- stabilirea, monitorizarea, analiza, evaluarea unor măsuri de îmbunătățire a calității
serviciilor oferite de universitate, conform rezultatelor evaluărilor realizate
- îmbunătățirea trasabilității corespondenței; achiziționarea unei aplicații informatice de
gestionare și ținere sub control a corespondenței, cu acces de la Registratura generală și de la
fiecare structură organizatorică.

Aceste măsuri au fost realizate prin activitățile permanente care vizează menținerea și
îmbunătățirea SMC, cu excepția ultimelor două măsuri care sunt în curs de realizare.

7. Îmbunătățirea continuă a SMC
 UMF Tîrgu Mureș a realizat implementarea în cadrul proceselor și documentelor specifice
SMC a modificărilor aduse de standardul ISO 9001:2015 și asigură condițiile necesare pentru
îmbunătățirea continuă.
 Departamentul de Asigurare a Calității, prin colaborarea și coordonarea permanentă a
tuturor reprezentanților proceselor cuprinse în SMC, prin activitățile periodice de analiză a SMC
și prin centralizarea și analiza rezultatelor auditurilor interne anuale efectuate de către auditorii
interni în domeniul calității monitorizează realizările sau deficienţele SMC și stabilește măsuri de
îmbunătățire, urmărind realizarea acestora, precum și transmiterea rezultatelor către cei
interesați.

 pag. 19/19

 MANAGEMENTUL CALITĂȚII

 Rezultatele SMC sunt analizate anual la nivel de management, iar rezultatele analizei stau
la baza elaborării măsurilor de îmbunătățire continuă.

 Recomandări de îmbunătățire a SMC:

-Creșterea gradului de conștientizare din partea personalului privind importanța

menținerii certificării ISO, identificarea și prevenirea cauzelor potențialelor neconformități prin
autoevaluare și analiză continuă și responsabilizarea angajaților în inițierea unor măsuri
preventive.

-Conștientizarea angajaților privind contribuția și rolul lor în asigurarea calității și
satisfacerea cerințelor clienților, prin prisma atribuțiilor specifice posturilor ocupate de ei.

-Conștientizarea angajaților de la toate nivelurile privind importanța și beneficiile
abordării pe bază de procese, a muncii în echipă și de abordare intercompartimentală în
rezolvarea problemelor.

-Monitorizarea permanentă a gradului de implementare și adecvare a SMC, conform
cerințelor standardului ISO 9001:2015 și ale reglementărilor legale și interne specifice, aplicabile.

Reprezentant Managementul Calității
Șef lucrări dr. Corneliu Tanase

