

Cod procedură: UMFTGM-REG-20 Ediţia 04
Nr. anexe: 06
Pagina: 1 din 19

Documente de referinţă:

Legea Educației Naționale nr. 1/2011

Hotărârea de Guvern nr. 4033/2011

Ordinul MECTS nr. 3271/2012

Carta Universităţii de Medicină şi Farmacie din Tîrgu Mureş

REGULAMENTUL DE ORGANIZARE ŞI

DESFĂŞURARE A ACTIVITĂŢII DIDACTICE ÎN

CICLUL DE STUDII UNIVERSITARE DE

MASTERAT

Regulation of Organization and Development of Teaching in Academic Master Studies

Cod regulament: UMFTGM-REG-20

Ediţia 04

Întocmit: Comisia desemnată la nivel de universitate Data: 11. ianuarie 2016
Verificat: Consiliul de administrație Data: 11. ianuarie 2016
Aprobat: Senat Data: 18. ianuarie 2016

Data intrării în vigoare: 18. ianuarie 2016

Data retragerii:

Cod procedură: UMFTGM-REG-20 Ediţia 04
Nr. anexe: 06
Pagina: 2 din 19

Capitolul I Dispoziţii generale şi organizatorice
Art.1.

(1) Regulamentul defineşte relaţiile care guvernează activitatea didactică, stabilite între

studenţii ciclului de studii universitare de masterat (masteranzi) şi Universitatea de Medicină şi Farmacie

din Tîrgu-Mureş.

(2) Perfecţionarea prin masterat constituie o posibilitate prin care absolvenţii studiilor

universitare aprofundează domeniul studiilor de licenţă sau un domeniu apropiat, se specializează în

profesie, obţin competenţe complementare din alte domenii, dezvoltă capacităţi de cercetare ştiinţifică.

(3) Masteratul constituie ciclul II de studii universitare şi are două componente, programul de

pregătire universitară avansată şi programul de cercetare ştiinţifică / profesională.

(4) Durata ciclului universitar de masterat poate fi de 1 an sau de 2 ani, iar în situaţii speciale

(burse în străinătate, boală, îngrijirea copilului etc.) poate fi prelungită cu 1 an.

(5) Programul de pregătire universitară avansată constă din 2-4 semestre şi corespunde unui

număr de 30 de credite transferabile pentru un semestru de studiu, iar ultimul semestru al ciclului

include şi programul de cercetare ştiinţifică profesională.

(6) Durata totală cumulată a ciclului I - studii universitare de licenţă, şi a ciclului II – studii

universitare de masterat, trebuie să corespundă obţinerii a cel puţin 300 de credite de studiu

transferabile.

(7) Masteratul se încheie prin susţinerea unei lucrări de disertaţie; absolvenţii primesc diploma

de master şi obţin titlul de master în specializarea absolvită.

(8) In cazul absolvenţilor studiilor universitare corespunzătoare unui număr de 180-240 de

credite transferabile, studiile de masterat reprezintă o etapă pregătitoare obligatorie pentru studiile

universitare de doctorat.

Art.2.

(1) Studiile universitare de masterat se pot organiza în forma de învăţământ cu frecvenţă, sub

forma de program modular sau de învăţământ cu frecvenţă redusă.

(2) Masteratul cu frecvenţă se poate organiza în regim de finanţare de la bugetul de stat sau

în regim cu taxă.

(3) Numărul de locuri pentru masterat pentru fiecare program de studii universitare de

masterat este aprobat anual de către Senatul Universităţii, în baza cererii formulate de către directorul

programului.

Art.3.

(1) Universitatea de Medicină şi Farmacie din Tîrgu Mureş (denumită în continuare

Universitate) este Instituţie Organizatoare de Studii Universitare de Masterat (IOSUM) în domeniul

ştiinţelor medicale.

(2) Studiile universitare de masterat sunt organizate la nivel de facultate, sub forma unor

programe de studiu demarate cu avizul Senatului universităţii. Organizarea acestor programe este

detaliată în dosarul de prezentare a programului de studii masterale.

Art.4.

(1) În cadrul Universităţii se înfiinţează Consiliul de Studii de Master - CSM constituit din

directorii de programe masterale din universitate şi decanii facultăţilor care au studii de master în

derulare.

 (2) Competenţele Consiliului de Studii de Master sunt:

Cod procedură: UMFTGM-REG-20 Ediţia 04
Nr. anexe: 06
Pagina: 3 din 19

- asigură menţinerea şi perfecţionarea calităţii studiilor universitare de master;

- asigură modalităţile de desfăşurare a activităţilor de masterat;

- întocmeşte şi armonizează planurile de învăţământ pentru programul de pregătire universitară

în ciclul II şi le supune aprobării Senatului Universitar;

- propune spre aprobarea Senatului numărul de locuri pentru masteratul cu frecvenţă şi fără

frecvenţă şi organizează concursul de admitere la masterat;

- face propuneri pentru îmbunătăţirea regulamentului de studii de master;

- analizează cererile masteranzilor de întrerupere a programului de studii, prelungirea acestuia,

schimbarea temei sau a conducătorului lucrării de disertaţie şi a formei de studii.

(3) Directorul Şcolii de Studii este ales dintre membrii CSM, având următoarele atribuţii:

- asigură activitatea curentă a CSM;

- convoacă şedinţele periodice ale CSM;

- asigură legătura permanentă cu prorectorul ştiinţific şi cu conducerea Universităţii.

Art.5.

(1) Universitatea promovează interdisciplinaritatea şi colaborarea naţională şi, respectiv,

internaţională în studiile universitare de masterat.

(2) Organizarea programelor de studii universitare de masterat în asociere cu alte instituţii

impune încheierea unor acorduri inter-instituţionale, în conformitate cu prevederile legale.

(3) Universitatea se poate asocia cu alte institute de învăţământ superior, cu institute ale

Academiei Române, cu alte institute de cercetare din ţară şi străinătate, formând consorţii pentru

asigurarea cercetării ştiinţifice pentru masteranzi.

Art.6.

(1) Evaluarea internă a calităţii programelor de studii universitare de masterat este realizată o

dată la doi ani, activităţile de autoevaluare urmărind obţinerea, menţinerea şi îmbunătăţirea calităţii

procesului didactic specific.

(2) Responsabilitatea derulării activităţilor de evaluare internă a calităţii procesului didactic

revine Universităţii (în calitate de IOSUM) prin prorectoratul didactic, facultăţii care a iniţiat programul de

studii, directorului de program şi masterandului.

Art.7.

(1) Fiecare program de studii universitare de master este condus de către un director de

program, cadru didactic titular al universităţii şi titular de curs în acel program.

(2) Directorul programului de studii masterale este numit de Consiliul Facultăţii, este

subordonat acestuia şi validat de către Senatul universităţii odată cu aprobarea programului.

(3) Directorul programului de studii universitare de master are, în relaţie cu programul pe care

îl conduce, următoarele atribuţii:

a. Alcătuieşte, modifică şi propune spre aprobare:

 dosarul de prezentare;

 planul de învăţământ;

 programa analitică a materiilor;

 statele de funcţiuni.

b. Coordonează:

 admiterea;

 desfăşurarea activităţii didactice;

Cod procedură: UMFTGM-REG-20 Ediţia 04
Nr. anexe: 06
Pagina: 4 din 19

 planificarea examenelor;

 avizează temele lucrărilor de disertaţie.

c. Prezidează comisia de admitere şi cea de susţinere a disertaţiei.

(4) În relaţie cu programele de studii universitare de master, Decanul facultăţii organizatoare:

 avizează planul de învăţământ şi statele de funcţii;

 gestionează şcolaritatea (registru matricol, dosar personal, frecvenţă, mobilitate, rezultate

şcolare etc.);

 aprobă temele lucrărilor de disertaţie;

 supervizează derularea activităţilor didactice.

(5) În relaţie cu programele de studii universitare de master, Senatul universităţii:

 aprobă dosarul de prezentare, planul de învăţământ, statele de funcţii;

 validează directorul de program şi rezultatele admiterii;

 adoptă şi modifică regulamentul de organizare şi funcţionare a masterului, precum şi orice alte

măsuri necesare bunei desfăşurări a studiilor.

Art.8. Personalul didactic implicat în susţinerea programului masteral poate fi alcătuit, conform

legii, numai din cadre didactice care au obţinut titlul ştiinţific de doctor. Titularii de curs pot fi doar

cadrele didactice cu gradul de profesor universitar, conferenţiar universitar sau şef de lucrări/lector care

au obţinut titlul de doctor.

Capitolul II Admiterea la studiile universitare de masterat
Art.9.

(1) Admiterea candidaţilor, indiferent de forma de învăţământ, se face în urma unui examen

de admitere, concurs organizat de Universitate, într-o sesiune a cărei dată este stabilită prin hotărâre a

Senatului Universităţii, înainte de începutul anului universitar.

(2) Concursul se desfăşoară sub formă de examen şi/sau interviu în faţa unei comisii formate

din 3 cadre didactice (profesori, conferenţiari) şi un secretar, prezidată de directorul programului de

masterat. Componenţa comisiei se propune de coordonatorul programului de masterat şi se aprobă de

Decan şi apoi de Consiliul de Administraţie.

(3) Concursul de admitere conţine probe specifice domeniului de studiu şi se face separat

pentru fiecare program de master.

(4) Tematica şi bibliografia necesare evaluării cunoştinţelor specifice sunt propuse de

directorul de program şi sunt publicate cu 30 de zile înaintea concursului de admitere.

(5) La concursul de admitere, rezultatele se evaluează conform unui barem stabilit de

directorul de program, luând în considerare: rezultatul interviului, dosarul de înscriere şi rezultatul

examenului de specialitate.

(6) Rezultatul concursului de admitere poate fi contestat în scris, în termen de 24 de ore de la

afişarea rezultatelor, cu menţiunea că un candidat poate să conteste doar propriile rezultate. Rezultatul

contestaţiei se va da în 24 de ore de la depunere şi este definitiv.

(7) Admiterea candidaţilor pe locuri bugetate/nebugetate se face în limita locurilor, în ordinea

descrescătoare a mediei finale obţinute la concurs.

Art.10.

(1) Au dreptul să participe la concursul de admitere:

Cod procedură: UMFTGM-REG-20 Ediţia 04
Nr. anexe: 06
Pagina: 5 din 19

 absolvenţii specializării ciclului I de învăţământ corespondent programului de master, care au

absolvit examenul de licenţă;

 absolvenţii facultăţilor de medicină, biologie, biochimie, farmacie şi chimie, asistenţă medicală

sau alte facultăţi cu diplomă de licenţă.

 (2) Dosarul candidatului la înscriere pentru concursul de admitere va conţine următoarele

acte:

- copie legalizată după certificatul de naştere;

- copie legalizată după certificatul de căsătorie sau actul de schimbare a numelui;

 - copie legalizată după diploma de bacalaureat;

- copie legalizată a diplomei de licenţă sau adeverinţă de absolvire a licenţei;

- copie legalizată după foaia matricolă;

- curriculum vitae sau memoriu de activitate ştiinţifică cu lista lucrărilor elaborate / publicate;

- adeverinţă medicală de la medicul de familie, din care să rezulte că nu suferă de afecţiuni

incompatibile cu calitatea de student masterand;

- cerere şi fişă de înscriere;

- chitanţa taxei de înscriere;

- un dosar plic.

Art.11. Validarea rezultatelor admiterii la studiile universitare de masterat şi înmatricularea

candidaţilor care au reuşit la concurs se fac prin decizii ale conducerii Universităţii.

Art.12.

(1) Pot fi înmatriculate la studii universitare de masterat doar persoanele care au dobândit

calitatea de masterand.

(2) Studiile universitare de masterat se desfăşoară pe baza unui contract de studii masterale

încheiat între Universitate şi masterand.

(3) Pentru masterandul plătitor de taxe, înmatricularea la studii este condiţionată de achitarea

taxelor de şcolarizare, în rate sau total, conform regulamentelor Universităţii.

(4) Masterandul care a beneficiat de studii universitare de master finanţate de la bugetul de

stat poate ocupa doar un loc cu taxă.

(5) Înscrierea masterandului în anul II de studii se face pe baza completării fişei de înscriere şi

a semnării anexei taxe a contractului de studii,pentru masterandul plătitor. Înscrierea se face pe baza

rezultatelor profesionale obţinute în anul universitar precedent, cu obligativitatea dobândirii numărului

integral de credite aferente primului an de studiu.

(6) În anul II de studii de masterat, ocuparea locurilor finanțate de la bugetul de stat se va

realiza de studenții (bugetari sau cu taxă) care au obținut 60 de credite la finele anului precedent, în

ordinea descrescătoare a mediilor ponderate obținute.

(7) Masterandul care nu îşi depune documentele necesare alcătuirii dosarului personal, care

nu îşi completează fişa de înscriere în anul II, care nu semnează contractul de studii în termenul

precizat sau care nu îşi achită obligaţiile financiare în conformitate cu prevederile regulamentului de

taxe al universităţii, poate pierde dreptul câştigat prin concursul de admitere.

Cod procedură: UMFTGM-REG-20 Ediţia 04
Nr. anexe: 06
Pagina: 6 din 19

Capitolul III Organizarea studiilor universitare de masterat
Art.13.

(1) Masteratul se desfăşoară pe baza unui contract încheiat între masterand, conducătorul de

masterat şi IOSUM, şi care conţine drepturile şi obligaţiile fiecărei părţi.

(2) Pot desfăşura activităţi didactice în cadrul unui program de masterat numai cadre didactice

universitare cu titlul ştiinţific de doctor şi cel puţin gradul didactic de şef lucrări/lector.

Art.14.

(1)Programul de pregătire universitară de masterat se desfăşoară pe baza unui plan de

învăţământ aprobat de Senatul Universităţii, fiind organizat în două semestre de 14 săptămâni de

activitate didactică/an de studiu, urmate fiecare de o sesiune de examene.

(2) Programul de pregătire a studenţilor printr-un program de masterat conţine şi o

componentă de cercetare ştiinţifică sau profesională.

(3) Finalizarea studiului la disciplinele de pregătire avansată se face prin examene, aplicând

Sistemul European de Credite Transferabile (ECTS), fiind alocate 60 de unităţi de credit transferabile

per an.

(4) Examinatorul stabileşte notele pe care le acordă cursanţilor şi are obligaţia de a le trece

sub semnătură în catalog şi a le aduce la cunoştinţă acestora.

Art.15.

(1) Masterandul trebuie să fie prezent la activităţile didactice ale programelor de studii

universitare de masterat.

(2) Fiecare program de studii masterale poate prevedea cerinţe proprii în ceea ce priveşte

frecvenţa; cerinţele de frecventare a activităţii didactice la fiecare disciplină sunt aduse masterandului la

cunoştinţă de către titularul de curs, în prima săptămână după începerea activităţii.

(3) Motivarea absenţelor la activităţile didactice se face de către conducerea facultăţii, pe baza

cererii individuale şi a actelor justificative; cererea de motivare şi documentele justificative se depun la

decanat în termen de cel mult 10 zile lucrătoare de la revenirea masterandului la activităţile didactice.

(4) Absenţele motivate care nu se pot recupera în cursul semestrului, în timpul activităţilor

prevăzute în orar, şi necesită organizarea unor activităţi didactice suplimentare la nivelul disciplinelor, se

recuperează contra cost; excepţie fac situaţiile în care absenţele s-au făcut din motive medicale

(politraumatisme, fracturi, boli infecto-contagioase, internări în clinici universitare) sau datorită unor

situaţii familiale deosebite, situaţii analizate de decanat pe baza unei solicitări scrise a masterandului.

Art.16.

(1) Evaluarea cunoştinţelor masteranzilor şi notarea răspunsurilor se fac cu note cuprinse

între 1 şi 10 (numere întregi), nota minimă de promovare fiind 5.

(2) Masteranzii au voie să se prezinte la evaluarea finală a disciplinei numai dacă au îndeplinit

toate obligaţiile profesionale (prezenţă, proiecte, lucrări practice, referate) prevăzute în fişa disciplinei

respective.

(3) Evaluarea cunoştinţelor se face în timpul sesiunilor de examen, în baza unei programări

prealabile, în prezenţa cadrului didactic care a predat cursul disciplinei respective şi a cadrului didactic

care a condus lucrările practice.

(4) Examinatorul stabileşte notele finale acordate studentului şi are obligaţia să le treacă sub

semnătură în catalog şi carnetul de note al masterandului; neprezentarea la examen este consemnată

în catalog cu absenţă, care semnifică nepromovare.

Cod procedură: UMFTGM-REG-20 Ediţia 04
Nr. anexe: 06
Pagina: 7 din 19

(5) Modalitatea de susţinerea a examenelor (scris sau oral), se stabileşte de titularul de curs,

iar în cazul probelor scrise lucrările se păstrează la sediul catedrei respective până la începutul anului

universitar următor.

(6) Masterandul are două posibilităţi de a promova un examen: prima dată în sesiunea

ordinară şi a doua oară în sesiunea de reexaminare (în regim cu taxă).

(7) Pentru reevaluare în vederea măririi notei, masterandul nu trebuie să aibă credite

nepromovate la începutul sesiunii de reexaminare.

Art.17.

(1) Promovarea fiecărui an de studiu este condiţionată de obţinerea celor 60 de credite

aferente disciplinelor obligatorii din planul de învăţământ.

(2) Masteranzii care nu au obţinut numărul de unităţi de credite necesare pentru promovarea

unui an universitar, pot continua studiile în cursul unui an complementar; masterandul are obligaţia de

a-şi finaliza studiile într-un interval de timp care nu depăşeşte dublul duratei normale de şcolarizare

pentru programul de studii universitare de masterat la care este înmatriculat.

(3) Creditele efectuate în avans se plătesc conform reglementărilor privind taxele; obţinerea

de credite în avans pentru un an de studii nu este urmată de diminuarea taxei şcolare aferentă acelui

an.

Art.18.

(1) Prelungirea medicală cu un an a şcolarităţii se acordă o singură dată, la cererea

masterandului, cu acordul directorului de program şi a Decanului, dacă masterandul a fost spitalizat pe

o durată mai mare de 60 de zile calendaristice.

(2) Masterandele care nu pot continua studiile din motive de graviditate, pot solicita

întreruperea acestora pentru o perioadă de maximum doi ani.

(3) La reluarea studiilor, masteranzii sunt obligaţi să se încadreze în cerinţele planului de

învăţământ aferent programului aflat în desfăşurare şi să promoveze eventualele examene de diferenţă

(care se susţin doar în regim cu taxă, în sesiunea ordinară sau de reexaminare).

CapitoluL IV Drepturile şi obligaţiile masterandului
Art.19.

(1) Masterandul este absolvent al ciclului de studii de licenţă.

(2) După admitere, masterandul are calitatea de student şi poartă denumirea generică de

masterand, pe toată durata ciclului II de studii universitare.

(3) Calitatea de masterand este atestată prin carnetul de student.

(4) Calitatea de masterand se dobândeşte:

 în urma concursului de admitere;

 prin dispoziţia Ministerului Educaţiei, Cercetării, Tineretului şi Sportului;

 prin reînmatriculare, în condiţiile prezentului regulament.

(5) Calitatea de masterand se pierde:

 la absolvirea ciclului de studii;

 prin retragerea de la studii;

 prin exmatriculare;

 pe perioada întreruperii studiilor.

Cod procedură: UMFTGM-REG-20 Ediţia 04
Nr. anexe: 06
Pagina: 8 din 19

Art.20. Masterandul are următoarele drepturi:

 să beneficieze de procesul de instruire prevăzut în planul de învăţământ al masterului la care

este înmatriculat;

 să utilizeze baza materială a universităţii (laboratoare, amfiteatre, săli de curs);

 să aibă acces la alte servicii legate de procesul de învăţământ (săli de lectură), de activitatea

sportivă, culturală, socială sau de orientare profesională, organizate de universitate;

 să participe la activităţile didactice suplimentare, în conformitate cu regulamentele în vigoare;

 să solicite universităţii întreruperea medicală sau din alte motive a studiilor, în conformitate cu

regulamentele în vigoare;

 să fie cazat în căminele studenţeşti şi să ia masa la restaurantul studenţesc, în condiţiile

stabilite de regulament, în limita locurilor existente;

 să facă parte din organizaţii studenţeşti, profesionale, culturale etc., legal constituite;

 să îşi exprime opinia în orice problemă care priveşte comunitatea universitară fără restricţii şi

fără repercusiuni;

 să atenţioneze conducerile disciplinelor, departamentelor şi decanatele cu privire la deficienţele

constatate în desfăşurarea actului didactic;

 să beneficieze de toate drepturile care decurg din calitatea de masterand numai pentru

perioadele pentru care a achitat taxele şcolare, în cazul în care este masterand plătitor de taxe.

Art.21.

(1) Masterandul are următoarele obligaţii:

 să îşi îndeplinească obligaţiile didactice care îi revin, în conformitate cu planul de învăţământ;

 să manifeste respect faţă de membrii comunităţii academice, având un comportament adecvat

statutului său atât în cadrul, cât şi în afara universităţii;

 să îşi achite la timp taxele de şcolarizare şi celelalte obligaţii financiare stabilite în conformitate

cu contractul de studiu;

 să folosească cu grijă bunurile materialele puse la dispoziţia sa în cadrul procesului didactic sau

al activităţilor conexe;

 să cunoască şi să respecte toate regulamentele care guvernează activitatea academică în

cadrul universităţii;

 să verifice corectitudinea tuturor actelor eliberate de serviciile din cadrul universităţii.

(2) Pentru încălcarea normelor de conduită universitară, masterandului i se pot aplica

sancţiunile prevăzute de regulamentele în vigoare.

(3) Tentativa de fraudă se sancţionează prin: eliminarea din examen, nepromovarea

examenului sau anunţarea scrisă a decanului asupra abaterii.

(4) Exmatricularea din Universitate se aplică pentru încălcarea normelor de disciplină

profesională (fraudarea sau tentativa de fraudare a examenelor, pentru a doua abatere de fraudă,

pentru încălcarea gravă a normelor de convieţuire socială, neachitarea obligaţiilor financiare faţă de

universitate în termen, pentru abandonul şcolar sau depăşirea dublului duratei normale de şcolarizare la

programul la care a fost înmatriculat).

Cod procedură: UMFTGM-REG-20 Ediţia 04
Nr. anexe: 06
Pagina: 9 din 19

Capitolul V. Finalizarea studiilor de masterat
Art.22.

(1) Studiile de masterat se finalizează cu realizarea şi susţinerea unei lucrări de finalizare a

studiilor sau disertaţie care trebuie să demonstreze cunoaşterea ştiinţifică avansată a temei abordate.

(2) Lucrarea de finalizare a studiilor de masterat se elaborează sub conducerea unui cadru

didactic care are cel puţin funcţia de şef de lucrări şi titlul de doctor. Se recomandă ca îndrumătorii

lucrărilor să fie cadre didactice care au activităţi didactice la grupa din care face parte studentul, iar

tema să fie aleasă din lista temelor de cercetare oferite de aceste cadre.

(3) Pot fi conducători ştiinţifici cadre didactice sau cercetători de la alte universităţi sau instituţii

care au acorduri în acest sens cu Universitatea.

(4) Se recomandă ca un conducător ştiinţific să coordoneze un număr de maxim 5 lucrări de

finalizare a studiilor de masterat pe an.

(5) Temele lucrărilor de finalizare a studiilor se stabilesc de către fiecare disciplină /

departament / clinică la începutul fiecărui an universitar şi sunt afişate la sediul acestora.

(6) Masteranzii pot propune teme pentru lucrările de finalizare a studiilor.

(7) Titlul lucrării de finalizare a studiilor se comunică la secretariatul departamentului

postuniversitar, pe baza formularului prevăzut în anexa 1 a prezentului regulament, cu cel puţin 6 luni

înaintea datei examenului de finalizare a studiilor.

(8) Schimbarea de către masterand a temei şi/sau a conducătorului ştiinţific se face după

informarea conducătorului ştiinţific iniţial.

(9) Lucrările de disertaţie se vor depune atât în format tipărit cât și în format electronic (pdf).

(10) Cadrele didactice coordonatoare/îndrumătoare a lucrării de finalizare a studiilor vor

declara, sub semnătură, că lucrarea respectivă nu a mai fost folosită, sub alt nume sau sub alt titlu, ca şi

lucrare de finalizare a studiilor, într-o sesiune anterioară (anexa 5).

(11) Toate lucrările de disertație susținute în cadrul UMF Tîrgu Mureș, sunt supuse evaluării

antiplagiat. La începutul examenului de finalizare a studiilor de masterat, decanii vor prezenta un raport

sintetic asupra acestor verificări. Metodologia de evaluare este prevăzută în Regulamentul antiplagiat al

universității.

(12) Conducătorul lucrării de finalizare a studiilor şi masterandul răspund în mod solidar de

originalitatea lucrării. Este interzisă orice formă de comercializare de lucrări ştiinţifice în vederea

facilitării falsificării de către cumpărător a calităţii de autor al unei lucrări de disertație. Identificarea unei

asemenea situații va duce la exmatricularea masterandului și la sesizarea Comisiei de etică pentru

cadrul didactic coordonator al lucrării.

(13) Susţinerea lucrării de disertaţie încheie programul de studii universitare de masterat.

Art.23.

(1) Lucrarea de disertaţie, cu rezumat de 4-6 pagini în limbile română şi engleză, finalizată în

conformitate cu structura redată în Anexa 2, este propusă evaluării membrilor comisiei de masterat

aprobată de conducerea Universităţii.

(2) Evaluarea lucrărilor de finalizare a studiilor de master se face de către o comisie alcătuită

din: preşedinte, conducătorul lucrării de disertaţie, 2 membri şi secretar.

Cod procedură: UMFTGM-REG-20 Ediţia 04
Nr. anexe: 06
Pagina: 10 din 19

(3) Preşedintele Comisiei de evaluare coordonează susţinerea lucrărilor de finalizare a

studiilor, conduce discuţiile pe marginea lucrării, acordă note, asigură întocmirea catalogului şi răspunde

de respectarea prevederilor Regulamentului.

(4) Membrii Comisiei de evaluare pot pune întrebări, acordă note şi îndeplinesc orice alte

atribuţii stabilite de preşedinte, pentru buna desfăşurare a probei de susţinere a lucrărilor de finalizare a

studiilor.

(5) Secretarul Comisiei de evaluare asigură activitatea administrativă a acesteia: verificarea

sălilor de examen, preluarea de la secretariat a lucrărilor de finalizare a studiilor, preluarea şi predarea

la decanatele facultăţilor a fişelor de evaluare ale comisiei, preluarea şi verificarea materialelor de

prezentare ale masteranzilor, predarea lucrărilor de finalizare a studiilor la Biblioteca Universităţii după

susţinere, precum şi alte atribuţii date în sarcina sa de preşedintele comisiei, pentru buna desfăşurare a

probei de susţinere a lucrărilor de finalizare a studiilor.

Art.24.

(1) Se pot prezenta la examenul de disertaţie doar acei absolvenţi care au îndeplinit toate

obligaţiile prevăzute în planul de învăţământ pentru semestrele de studiu. Cu cel puţin 14 zile înainte de

data examenului de disertaţie, ei trebuie să se înscrie pentru acest examen la secretariatul

departamentului postuniversitar şi să depună acolo un exemplar din disertaţie imprimat pe hârtie,

precum şi unul pe suport electronic (CD sau stick USB).

(2) Susţinerea publică a lucrării de disertaţie se face în limba română şi este o dezbatere

ştiinţifică la care participă masterandul, membrii comisiei şi specialiştii aflaţi în sală. Durata alocată

susţinerii este de 15 minute.

Art.25.

(1) Comisia apreciază disertaţia cu o notă întreagă sau fracţionară, cuprinsă între 1 şi 10.

Nota minimă de promovare a examenului de disertaţie este 6.

(2) Nota finală la proba de susţinere a lucrării de master reprezintă media aritmetică a celor 4

note individuale: nota preşedintelui, nota conducătorului ştiinţific şi notele celor 2 membri ai Comisiei de

evaluare (din Fişele de evaluare întocmite conform modelului din Anexa 3).

(3) Notele acordate fiecărui student de către fiecare membru al comisiei, precum şi media

finală obţinută la această probă vor fi consemnate într-un catalog (Anexa 4) semnat de fiecare membru

şi întocmit de secretarul comisiei.

(4) Absolvenţii care au promovat examenul de disertaţie primesc o diplomă de master.

Rezultatele examenului de disertaţie se comunică/afişează de către secretarul comisiei la sediul

facultăţii în ziua în care s-a desfăşurat examenul.

(5) Un examen de disertaţie nepromovat poate fi repetat o singură dată într-unul din anii

universitari următori, după ce masterandul a integrat modificările recomandate de comisie, în cadrul

examenului de disertaţie programat pentru absolvenţii anului respectiv şi cu suportarea de către

candidat a cheltuielilor de examinare stabilite de Senatul Universităţii.

(6) Masterandul poate contesta în termen de 24 ore nota obţinută la susţinerea tezei de

disertaţie.

(7) Universitatea soluţionează contestaţiile şi anunţă rezultatele în cel mult 5 zile de la

depunerea acestora.

Cod procedură: UMFTGM-REG-20 Ediţia 04
Nr. anexe: 06
Pagina: 11 din 19

Capitolul VI. Acordarea titlului de master şi eliberarea diplomei
Art.26. Diploma de master se redactează în limba română şi engleză şi se eliberează de

Universitate, pe baza ordinului ministrului educaţiei şi cercetării.

Capitolul VII. Dispoziţii finale
Art.27.

(1) Prezentul regulament intră în vigoare la data aprobării sale prin Hotărârea Senatului

Universităţii de Medicină şi Farmacie din Tîrgu Mureş, având aplicabilitate începând cu promoţia 2012.

(2) Regulamentul se poate modifica prin Hotărârea Senatului Universităţii de Medicină şi

Farmacie din Tîrgu Mureş. Modificările aprobate vor fi inserate sub forma unor amendamente şi se vor

aplica de la începutul anului universitar următor.

(3) Masteranzii care au fost exmatriculaţi au dreptul să se înscrie la un nou concurs de

admitere numai pe locuri cu taxă.

Senatul Universităţii de Medicină şi Farmacie din Tîrgu Mureş a aprobat prezentul regulament

în data de 18. ianuarie 2016, dată la care intră în vigoare.

Anexe

ANEXA 01: UMFTGM-REG-20-F01-Ed.04 Formular de comunicare a titlului lucrării de finalizare a

studiilor de master

ANEXA 02: Recomandări generale privind redactarea lucrării de dizertaţie

ANEXA 03: UMFTGM-REG-20-F02-Ed.04 Fişa de evaluare a lucrării de disertaţie de către comisia de

examinare, sesiunea de finalizare a studiilor de masterat

ANEXA 04: UMFTGM-REG-20-F03-Ed.04 Catalog cu notele acordate la evaluarea lucrărilor de

dizertaţie, sesiunea de finalizare a studiilor de masterat

ANEXA 05: UMFTGM-REG-20-F04-Ed.04 Declaraţie

ANEXA 06: UMFTGM-REG-20-F05-Ed.04 Fişa de evaluare a lucrării de disertație de către conducătorul
ştiinţific

Cod procedură: UMFTGM-REG-20 Ediţia 04
Nr. anexe: 06
Pagina: 12 din 19

ANEXA 01: UMFTGM-REG-20-F01-Ed.04

FORMULAR DE COMUNICARE A TITLULUI LUCRĂRII DE FINALIZARE A

STUDIILOR DE MASTER

Numele şi prenumele masterandului:

Titlul lucrării de disertaţie: ___

Coordonator(i) ştiinţific(i) (grad didactic, nume şi prenume):

Disicplină/Departament

Masterand,

Semnătura

Coordonator ştiinţific,

Semnătura

Decan,

Semnătura

Data: _______________________

Cod procedură: UMFTGM-REG-20 Ediţia 04
Nr. anexe: 06
Pagina: 13 din 19

ANEXA 02

RECOMANDĂRI GENERALE PRIVIND REDACTAREA LUCRĂRII DE

DISERTAŢIE

1. Principii generale

Lucrările de disertaţie pot fi: descriptive, experimentale sau studii de laborator şi trebuie să includă

obligatoriu un capitol introductiv şi să se încheie cu concluzii şi bibliografie. Titlul lucrării trebuie să

reflecte clar conţinutul. În cazul lucrărilor exclusiv bibliografice, se recomandă ca acestea să fie

structurate pe capitole corespunzătoare aspectelor principale abordate în studierea temei.

2. Structura lucrării

PARTEA GENERALĂ

Obiectiv: Să reflecte clar stadiul actual al cunoaşterii în domeniul abordat

 Documentare generală

 Dezbatere sistematică şi logică a principalelor rezultate ştiinţifice publicate în domeniu, cu

obligativitatea punerii în evidenţă a lucrărilor recente.

 Structura pe subcapitole depinde de subiectul tratat.

 Este obligatorie consultarea şi citarea unor referinţe bibliografice din ţară şi din străinătate

(articole, tratate). Bibliografia publicată în ultimii 5 ani trebuie să reprezinte minim 1/2 din

întreaga bibliografie.

 Sunt interzise, sub sancţiunea plagiatului, copierea de fragmente extinse din lucrările

consultate.

PARTE SPECIALĂ – CONTRIBUŢIA PERSONALĂ

Partea specială a unei lucrări de disertaţie are caracterul unui articol original şi respectă structura de

mai jos:

Introducere

 Indică în câteva fraze care este motivatia studiului.

 În această parte se formulează scopul lucrării şi ipoteza de lucru.

Material şi metodă

 Trebuie să furnizeze date exacte pentru a putea reproduce şi verifica studiul/experimentul

(subiecţii, originea probelor, tehnica de colectare/preparare a probelor, descrierea câmpului de

Cod procedură: UMFTGM-REG-20 Ediţia 04
Nr. anexe: 06
Pagina: 14 din 19

lucru, protocolul de colectare a datelor, descrierea echipamentelor şi utilizarea lor, tehnica de

analiză a datelor, programul informatic utilizat).

Rezultate

 Trebuie să cuprindă doar prezentarea obiectivă a rezultatelor studiului, fără discuţii legate de

rezultate.

 Pot fi incluse figuri şi tabele originale care conţin date din propriile rezultate. Datele incluse în

tabele nu se vor repeta în text. Tabelele prezintă liste de numere/text în coloane, iar figurile sunt

reprezentarea vizuală a rezultatelor sau ilustrarea unor concepte/metode (grafice, imagini,

diagrame etc.). Ele trebuie însoţite de o descriere.

Discuţii

Trebuie să realizeze interpretarea rezultatelor cel puţin prin prisma următoarelor aspecte:

 Studiul a confirmat/infirmat ipoteza?

 În cazul infirmării ipotezei, rezultatele obţinute susţin o ipoteză alternativă? Care ar putea fi

interpretarea?

 Rezultatele obţinute sunt în concordanţă cu alte studii din literatură? Surse de eroare ale

datelor.

 Implicaţiile studiului în domeniu.

 Sugestii pentru îmbunătăţirea studiului sau pentru studii ulterioare.

 Pot fi incluse tabele/figuri în care rezultatele proprii sunt comparate cu cele din literatură.

Concluzii

 Concluziile lucrării trebuie să fie sistematice, bine conturate, să se refere exclusiv la tema

studiată. Nu se includ citate din literatură sau alte referinţe bibliografice.

Bibliografie

 Bibliografia se citează obligatoriu în text, iar numerotarea titlurilor bibliografice se

realizează în ordinea citării în text.

 Indicii bibliografici pot fi citaţi în capitolul Introducere, în capitolul Material şi metodă

(ca trimitere la metode deja descrise) şi în capitolul Discuţii (argumente pentru critică şi

comparare).

 Indicii bibliografici nu se trec în titluri, în capitolul Rezultate (dacă acestea se tratează într-un

capitol separat de partea de Discuţii) şi la Concluzii.

Recomandări generale privind prelucrarea textului

Numărul total de pagini cuprins intre 40-75 pagini (din care partea generală de maximum 30 %), iar

numerotarea lor se face în dreapta jos

Format pagină: A4.

Se scrie numai pe o singură faţă.

Cod procedură: UMFTGM-REG-20 Ediţia 04
Nr. anexe: 06
Pagina: 15 din 19

Margini pagină: dreapta, sus şi jos: 2.5 cm; stânga: 3.5 cm.

Tip literă: Arial sau Calibri, cu diacritice (caracterele româneşti).

Mărime litere: 14 pt titluri, 12 pt subtitluri şi corp text.

Distanţă între rânduri: 1,5 linii (cu excepţia tabelelor - 1 linie).

Aliniatul: maxim la 1,5 cm.

Opţiunea de aliniere a corpului textului - la ambele margini (justified).

Este obligatorie existenţa cuprinsului lucrării la început.

Capitolele şi subcapitolele se numerotează pe mai multe niveluri (exemplu: 1; 1.1; 1.1.1)

Capitolele încep întotdeauna pe pagina nouă.

Figurile au un număr compus (cifre arabe) şi un titlu (sub figură) şi se numerotează în ordinea apariţiei

în text în cadrul fiecărui capitol (exemplu: Figura 2.3 se referă la figura 3 din

capitolul 2).

Tabelele au un număr compus (cifre arabe) şi un titlu (deasupra tabelului). Ele se numerotează în

ordinea apariţiei în text în cadrul fiecărui capitol (exemplu: Tabelul 1.2 se referă la tabelul 2 din capitolul

1).

Indicele bibliografic este inserat în text între paranteze drepte, ex. [1,2], imediat după enunţarea

informaţiei.

Pentru fiecare referinţă bibliografică se vor menţiona cel mult şase autori, pentru restul

folosindu-se abrevierea et al (după exemplul de mai jos). Pentru titlul revistelor, abrevierile se vor face

în conformitate cu Index Medicus, U.S. National Library of Medicine. Dacă revista nu este citată în Index

Medicus, se scrie numele ei complet.

- Editarea bibliografiei se va face respectând următorul model (tip de caractere, semne de punctuaţie):

 pentru articole se menţionează: numele autorilor, titlul articolului, numele revistei abreviat, anul

apariţiei, volumul, prima şi ultima pagină. (Exemplu: Zimmermann MB, de Benoist B, Corigliano

S, Jooste PL, Molinari L, Moosa K, et al. - Assessment of iodine status using dried blood spot

thyroglobulin: development of reference material and establishment of an international

reference range in iodine-sufficient children, J Clin Endocrinol Metab, 2006, 91:4881-4887.

 pentru cărţi sau monografii se menţionează: numele autorilor capitolului, titlul capitolului, editori,

titlul cărţii, editura, locul apariţiei, anul apariţiei, prima şi ultima pagină. (Exemplu: Gustafsson

JA, Eneroth P, Hokfelt T - Studies on the hypothalamo-pituitary axis: a novel concept in

regulation of steroid and drug metabolism. In: Langer M, Chiandussi L, Chapra IJ – The

endocrines and the liver, London: Academic Press, 1984:9-34).

Observaţie: Dacă părţi din lucrare au fost publicate sau comunicate în cadrul unor manifestări ştiinţifice,

lucrarea de finalizare a studiilor va avea încorporată ca anexă copia rezumatelor sau articolelor

ştiinţifice respective din documentele originale (revistă, volum de rezumate).

Cod procedură: UMFTGM-REG-20 Ediţia 04
Nr. anexe: 06
Pagina: 16 din 19

ANEXA 03: UMFTGM-REG-20-F02-Ed.04

FIŞA DE EVALUARE A LUCRĂRII DE DISERTAŢIE DE CĂTRE COMISIA DE EXAMINARE

SESIUNEA DE FINALIZARE A STUDIILOR de MASTER

Evaluarea lucrării de disertaţie cu titlul:

Elaborată de masterandul: ___

1. Respectarea recomandărilor de redactare a lucrării:

Foarte bună Bună Suficientă Insuficientă

   

2. Conţinutul lucrării - capacitatea de analiză şi sinteză:

Foarte bună Bună Suficientă Insuficientă

   

3. Selecţia şi modul de utilizare a bibliografiei:

Foarte bună Bună Suficientă Insuficientă

   

4. Calitatea expunerii orale şi respectarea timpului de prezentare:

Foarte bună Bună Suficientă Insuficientă

   

5. Calitatea răspunsurilor la întrebările comisiei:

Foarte bună Bună Suficientă Insuficientă

   

6. Lucrarea a fost prezentată la o manifestare ştiinţifică?

Da  Nu 

Nota acordată: _______________________

Data: _______________________________

Preşedinte  / Membru  în Comisie

Numele, prenumele şi semnătura:

Observaţii:

Cod procedură: UMFTGM-REG-20 Ediţia 04
Nr. anexe: 06
Pagina: 17 din 19

ANEXA 04: UMFTGM-REG-20-F03-Ed.04

CATALOG CU NOTELE ACORDATE LA EVALUAREA LUCRĂRILOR DE DISERTAŢIE

SESIUNEA DE FINALIZARE A STUDIILOR DE MASTER

Nr. Nume şi prenume

masterand

Notă

preşedinte

Notă

coordonator

lucrare

Notă

membru 1

Notă

membru 2

Media

Preşedinte: _____________________________ Semnătura ________________

Coordonator lucrare: _____________________________ Semnătura ________________

Membru comisie 1: _____________________________ Semnătura ________________

Membru comisie 2: _____________________________ Semnătura _________________

Secretar: _______________________________ Semnătura ________________

Data: _______________________

Cod procedură: UMFTGM-REG-20 Ediţia 04
Nr. anexe: 06
Pagina: 18 din 19

ANEXA 05: UMFTGM-REG-20-F04-Ed.04

DECLARAŢIE

Subsemnatul (numele şi prenumele) ___

Funcţia didactică___

Disciplina/departamentul __

Coordonator ştiinţific a lucrării de disertație cu titlul:

declar sub semnătură că lucrarea respectivă nu a mai fost folosită, sub alt nume sau sub alt titlu, ca și

lucrare de finalizare a studiilor, într-o sesiune anterioară.

 Semnătura ______________

 Data: __________________

Cod procedură: UMFTGM-REG-20 Ediţia 04
Nr. anexe: 06
Pagina: 19 din 19

ANEXA 06: UMFTGM-REG-20-F05-Ed.04

FIŞA DE EVALUARE A LUCRĂRII DE DISERTAȚIE
DE CĂTRE CONDUCĂTORUL ŞTIINŢIFIC

SESIUNEA DE DISERTAȚIE_____________________

Evaluarea lucrării de disertație cu titlul

……………………………………………………………………………………………………

…………………………………………………………………………………………………....

Elaborată de studentul / studenta

…………………………………………………………………...

1. Tema – actualitate, interes:
Mare Moderat Redus

2. Asimilarea noţiunilor de către student:
Foarte bună Bună Suficientă Insuficientă

3. Capacitatea de analiză şi sinteză:
Foarte bună Bună Suficientă Insuficientă

4. Redactare – claritate, coerenţă:
Foarte bună Bună Suficientă Insuficientă

5. Calitatea bibliografiei:
Foarte bună Bună Suficientă Insuficientă

6. Interesul studentului pentru elaborarea lucrării de disertație:
Mare Moderat Redus

Concluzie: Lucrarea de disertație poate fi prezentată şi susţinută în faţa Comisiei de evaluare:
Da Nu


Nota acordată: ...

Declar pe propria raspundere ca lucrarea mentionata mai sus nu a mai fost folosită sub acest titlu sau
sub alt titlu dar cu aceleasi date, ca și lucrare de disertație într-o sesiune anterioară.

Data:

Coordonator ştiinţific:
Nume, prenume, semnătura
..

Ştampila disciplinei/catedrei/clinicii

