

C A R T A
 UNIVERSITĂȚII ADVENTUS DIN CERNICA

Carta Universității Adventus – REV. 2018.1

Prezenta Cartă a primit avizul de legalitate din partea MEN conform adresei nr. 32811/25.06.2018.

Carta Universității Adventus din Cernica – REV 2018.1 Page 1 / 35

CUPRINS

CUPRINS .. 1

TITLUL I CADRUL JURIDIC GENERAL, PRINCIPIILE DE ORGANIZARE ŞI FUNCŢIONARE ALE

UNIVERSITĂȚII ADVENTUS .. 3

CAPITOLUL I DISPOZIŢII GENERALE .. 3

CAPITOLUL II PRINCIPIILE DE ORGANIZARE ŞI FUNCŢIONARE ... 6

CAPITOLUL III MISIUNEA UNIVERSITĂȚII ADVENTUS ... 7

CAPITOLUL IV STRUCTURA ORGANIZATORICĂ A I UNIVERSITĂȚII ADVENTUS .. 8

TITLUL II ORGANIZAREA PROGRAMELOR DE STUDII UNIVERSITARE .. 9

CAPITOLUL I DISPOZIŢII GENERALE .. 9

CAPITOLUL II STUDIILE UNIVERSITARE DE LICENŢĂ ... 11

CAPITOLUL III STUDIILE UNIVERSITARE DE MASTER ... 11

CAPITOLUL III ACTIVITATEA DE CERCETARE ŞTIINŢIFICĂ ... 12

CAPITOLUL IV PROMOVAREA CALITĂŢII ÎN PROCESUL INSTRUCTIV-EDUCATIV ŞI ÎN CERCETAREA ŞTIINŢIFICĂ 12

CAPITOLUL V PROMOVAREA ÎNVĂŢĂMÂNTULUI CENTRAT PE STUDENT ... 13

TITLUL III CONDUCEREA UNIVERSITĂȚII ADVENTUS.. 14

CAPITOLUL I ORGANIZAREA ŞI FUNCŢIONAREA STRUCTURILOR ŞI FUNCŢIILOR DE CONDUCERE 14

Secţiunea I – Dispoziţii generale ... 14

Secţiunea II – Desemnarea structurilor şi funcţiilor de conducere ... 15

CAPITOLUL II EXERCITAREA MANDATULUI, COMPETENŢELE ŞI ATRIBUŢIILE STRUCTURILOR ŞI FUNCŢIILOR DE

CONDUCERE .. 17

Secţiunea I – Exercitarea mandatului, competenţele şi atribuţiile Senatului .. 17

Secţiunea II – Exercitarea mandatului, competenţele şi atribuţiile Bordului director .. 18

Secţiunea III – Exercitarea mandatului, competenţele şi atribuţiile Consiliului Facultății 19

Secţiunea IV – Exercitarea mandatului, competenţele şi atribuţiile Consiliului departamentului 20

Secţiunea V – Exercitarea mandatului, competenţele şi atribuţiile Rectorului și prorectorilor 21

Secţiunea VI – Exercitarea mandatului, competenţele şi atribuţiile decanului ... 22

Secţiunea VII – Exercitarea mandatului, competenţele şi atribuţiile directorului de departament 23

Secţiunea VIII – Exercitarea mandatului, competenţele şi atribuţiile Consiliului de administraţie al UA 24

Secţiunea IX – Exercitarea competenţelor şi atribuţiilor de către Direcţia generală administrativă 25

Secţiunea X – Consilii, comisii, centre de specialitate, structuri consultative în interesul învăţământului şi

educaţiei permanente ... 25

Secţiunea XI – Încetarea mandatului în structurile şi funcţiile de conducere înainte de expirarea termenului 27

Secţiunea XII – Incompatibilităţi şi conflicte de interese ... 28

CAPITOLUL III COOPERAREA INTERNAŢIONALĂ, PROGRAME COMUNITARE ŞI STUDENŢI STRĂINI 29

TITLUL IV PATRIMONIUL. GESTIONAREA ŞI PROTECŢIA RESURSELOR PATRIMONIALE ALE

UNIVERSITĂȚII ADVENTUS... 29

CAPITOLUL I PATRIMONIUL UNIVERSITĂȚII .. 29

CAPITOLUL II GESTIONAREA ŞI PROTECŢIA RESURSELOR PATRIMONIALE ... 30

Carta Universității Adventus din Cernica – REV 2018.1 Page 2 / 35

TITLUL V DISPOZIŢII CU PRIVIRE LA STATUTUL PERSONALULUI DIDACTIC, DE CERCETARE,

DIDACTIC ŞI DE CERCETARE AUXILIAR ŞI PERSONALULUI NEDIDACTIC .. 30

CAPITOLUL I FUNCŢIILE DIDACTICE ŞI DE CERCETARE ŞI NORMA UNIVERSITARĂ ... 30

CAPITOLUL II OCUPAREA FUNCŢIILOR ŞI POSTURILOR DIDACTICE ŞI EVALUAREA CALITĂŢII CADRELOR DIDACTICE

 .. 32

CAPITOLUL III DREPTURILE ŞI ÎNDATORIRILE PERSONALULUI UNIVERSITĂȚII ADVENTUS 32

Secţiunea I – Dispoziţii generale ... 32

Secţiunea II – Drepturile şi îndatoririle personalului didactic .. 33

Secţiunea III – Drepturile şi îndatoririle personalului didactic auxiliar şi ale personalului nedidactic 34

Secţiunea IV – Recompense şi sancţiuni .. 34

DISPOZIŢII FINALE ŞI TRANZITORII ... 35

Carta Universității Adventus din Cernica – REV 2018.1 Page 3 / 35

În temeiul prevederilor art. 32, alin. 6 din Constituţia României;

Pe baza dispoziţiilor Legii Educaţiei Naţionale nr. 1/2011, cu modificările și completările ulterioare;

Având în vedere dispoziţiile Ordonanţei de urgenţă a Guvernului nr. 75/2005 privind asigurarea

calităţii educaţiei, aprobată cu modificări prin Legea nr. 87/2006, modificările şi completările

ulterioare;

Ţinând seama de Hotărârile Guvernului României şi ordinele M.E.N. elaborate şi adoptate în

vederea aplicării Legii Educaţiei Naţionale nr. 1/2011

Având în vederea H.G. nr. 165/06.04.1992 privind înfiinţarea Institutului Teologic Adventist din

Cernica-Ilfov, și Legea nr. 227/2017 privind înființarea Universității Adventus din Cernica

În acord cu regulamentul de organizare și funcționare al Bisericii Adventiste de Ziua a Șaptea,

fondatorul Universității Adventus,

Senatul Universității Adventus adoptă prezenta Cartă

Ca expresie a acordului de voinţă al comunităţii universitare care consfinţeşte misiunea şi strategia

cu privire la managementul activităţii educaţionale, structura, organizarea şi funcţionarea unităţilor

academice şi funcţionale, administrarea patrimoniului şi gestionarea resurselor umane cu

respectarea strictă a legislaţiei în vigoare.

TITLUL I

Cadrul juridic general, principiile de organizare şi funcţionare ale

Universității Adventus

CAPITOLUL I

Dispoziţii generale

Art.1. (1) Prezenta Cartă stabileşte opţiunile majore ale comunităţii universitare din

Universitatea Adventus din Cernica (UA), instituţie de învățământ superior, confesională, persoană

juridică de drept privat şi de utilitate publică, fondată şi susţinută financiar de către Uniunea de

Conferințe a Bisericii Adventiste de Ziua a Șaptea din România (UCBAZŞ), acreditată, parte

integrată a sistemului naţional de învăţământ.

Universiatea Adventus din Cernica, ca instituţie de învăţământ superior, este acreditată la

nivel național de ARACIS (Agenția Română de Asigurare a Calității în Învățământul Superior) și la

nivel internaţional de către Asociaţia Adventistă pentru Acreditare (Adventist Accrediting

Association), a Conferinţei Generale a Bisericii Adventiste de Ziua a Şaptea, cu sediul în Silver

Spring, Maryland, Statele Unite ale Americii.

(2) Carta universitară se aplică în tot spaţiul universitar.

Art.2. În temeiul Legii Educaţiei Naţionale nr. 1/2011, Universitatea Adventus promovează

un învăţământ orientat spre valori biblice, etico-spirituale, creativitate, capacităţi cognitive,

capacităţi volitive şi capacităţi acţionale, cunoştinţe fundamentale şi cunoştinţe, competenţe şi

abilităţi de utilitate directă, în profesie şi în societate.

Art.3. Prezenta Cartă reglementează întreaga activitate a Universității Adventus, fiind

elaborată în conformitate cu prevederile dogmatice-confesionale ale Bisericii Adventiste de Ziua a

Carta Universității Adventus din Cernica – REV 2018.1 Page 4 / 35

Şaptea, ale Constituţiei României din 1991, revizuită în 2003, ale Legii Educaţiei Naţionale nr.

1/2011, publicată în M.O. al României, Partea I nr. 18, anul 179 (XXIII), din 10 ianuarie 2011, cu

alte acte normative incidente domeniului, în vigoare la data elaborării ei, precum şi cu normele

Uniunii Europene.

Art.4. În conformitate cu idealul educaţional definit de LEN nr. 1/2011, Universitatea

Adventus îşi înscrie activitatea în câteva direcţii prioritare: dezvoltarea liberă, integrală şi

armonioasă a caracterului moral al studenţilor, a individualităţii umane, formarea personalităţii

responsabile, asumarea unui sistem de valori biblice-creştine strict necesare pentru împlinirea şi

dezvoltarea personală, pentru dezvoltarea spiritului slujirii dezinteresate a semenilor, a spiritului

antreprenorial, pentru dezvoltarea cetăţenească activă în societate, pentru incluziunea socială şi

pentru angajarea pe piaţa muncii a absolvenţilor.

Art.5. (1) Universitatea Adventus îşi însuşeşte principiul consacrat conform căruia educaţia

constituie o prioritate ecleziastică pentru Biserica Adventistă de Ziua a Şaptea şi, de asemenea, o

prioritate naţională pentru România.

(2) Universitatea Adventus îşi promovează oferta educaţională şi imaginea fără să aducă nici

o atingere imaginii şi reputaţiei altor instituţii de învăţământ şi de cercetare ştiinţifică, de stat,

particulare sau confesionale, în condiţii de egalitate, loialitate şi transparenţă, respectând autonomia

şi etica universitară, potrivit legii şi prevederilor prezentei Carte.

Art.6. Identitatea instituţiei este definită prin:

 denumire: UNIVERSITATEA ADVENTUS DIN CERNICA;

 codul fiscal: 8883136

 sediul: Şos. Decebal nr. 11-13, Cernica, cod. 077035, jud. Ilfov, România;

 emblema, sigiliul, drapelul – adoptate de Senatul Universității;

 zilele Universității, ce se sărbătoresc anual, în prima decadă a lunii mai;

 Editura Universității Adventus, cu acelaşi sediu, siglă şi sigiliu ca şi Universitatea Adventus.

Art.7. Universitatea Adventus, denumită în continuare „UA”, este persoană juridică de drept

privat și de utilitate publică, confesională, înfiinţată conform Legii nr. 227/2017 şi funcţionează sub

coordonarea Bisericii Adventiste de Ziua a Şaptea din România şi în conformitate cu reglementările

Ministerului Educaţiei Naţionale, pe baza principiilor autonomiei universitare şi a libertăţii

academice.

Art.8. - (1) Comunitatea universitară este constituită din studenţi, personal didactic, precum

şi din personal didactic auxiliar.

(2) Din comunitatea universitară fac parte şi persoane cărora li se conferă calitatea de

membru al comunităţii universitare, prin hotărârea Senatului universitar.

Art.9. Spaţiul universitar este constituit din totalitatea edificiilor, terenurilor, staţiunilor

didactice, caselor universitare, precum şi a dotărilor aferente utilizate de UA, indiferent de titlurile

juridice în baza cărora sunt deţinute.

Art.10. - (1) UA poate constitui consorţii cu universităţi publice sau private acreditate ori cu

unităţi de cercetare-dezvoltare în baza unor contracte de parteneriat, în conformitate cu prevederile

legii.

(2) UA poate fuziona prin comasare sau poate absorbi alte instituţii de învăţământ ori

structuri de cercetare ştiinţifică, în condiţiile legii.

(3) Consorţiile, parteneriatele sau fuziunea se realizează fără a aduce atingere misiunii şi

obiectivelor UA sau drepturilor studenţilor, cu asigurarea criteriilor şi standardelor de calitate, cu

administrarea eficientă a bazei materiale.

Carta Universității Adventus din Cernica – REV 2018.1 Page 5 / 35

Art.11. În calitate de instituție de învățământ superior acreditată, parte a sistemului național

de învățământ, UA eliberează diplome, certificate şi alte acte de studii, care atestă calificările

dobândite de absolvenţi, cu respectarea strictă a legislaţiei în vigoare şi a regulamentelor proprii.

Art.12. Pentru studenţii care nu au promovat examenul de licenţă, UA eliberează, la cerere,

un certificat de studii de absolvire, fără examen de finalizare, şi situaţia şcolară.

Art.13. UA poate organiza programe de studii comune cu instituţii de învăţământ superior

din ţară şi străinătate, cu respectarea prevederilor legale.

Art.14. UA este o instituţie de învăţământ superior de interes ecleziastic şi public, cu

personalitate juridică şi are un caracter nonprofit.

Art.15. Interesul public prioritar al UA este reprezentat de garantarea şi respectarea

drepturilor, libertăţilor şi intereselor legitime ale studenţilor, cadrelor didactice în îndeplinirea

misiunii sale de furnizor de educaţie (şi cercetare), de satisfacere a nevoilor comunitare în sensul

facilitării calităţii spiritual-morale, al generării infrastructurii mentale a indivizilor, al creşterii

nivelului probităţii civice şi al civilizaţiei.

Art.16. La UA învăţământul este cu taxă. Cuantumul taxei este stabilit anual de către

Consiliul de administraţie şi aprobat de Senat.

Art.17. UA funcţionează pe baza autonomiei universitare şi a libertăţii academice, garantate

de Constituţie, de lege şi de celelalte acte normative incidente în domeniu.

Art.18. (1) Autonomia universitară reprezintă o modalitate specifică de autoconducere prin

care se dă dreptul comunităţii universitare să îşi stabilească misiunea proprie, strategia

instituţională, structura, activităţile, organizarea şi funcţionarea proprie, gestionarea resurselor

materiale şi umane, alte drepturi stipulate în acte normative, menite a susţine şi realiza guvernanţa

universitară.

(2) În spaţiul universitar, autonomia se manifestă prin competenţe şi atribuţii specifice

exercitate la nivelul departamentelor, facultăţii şi Universității.

(3) Autonomia universitară este exercitată prin asumarea responsabilităţii organismelor

colegiale şi unipersonale, a răspunderii publice instituţionale, solidare sau personale.

(4) Autonomia universitară se exercită numai cu condiţia asumării răspunderii ecleziastice şi

publice.

Art.19. (1) Libertatea academică presupune asigurarea condiţiilor de exprimare liberă a

opiniilor ştiinţifice şi artistice în procesul didactic, ținând cont de principiile morale, etice și

spirituale ale Sfintelor Scripturi, adoptate de Biserica Adventistă de Ziua a Șaptea, a libertăţii

cercetării în ceea ce priveşte stabilirea temelor, alegerea metodelor, procedeelor şi valorificarea

rezultatelor. Libertatea academică se exprimă ca libertate academică individuală şi libertate

academică instituţională.

(2) Libertatea academică asigură studenţilor dreptul la libera alegere a cursurilor şi

specializărilor în conformitate cu planurile de învăţământ şi normele legale.

(3) Senatul universitar, Consiliul de administraţie şi Consiliul facultăţii pot stabili teme de

cercetare pentru departamente şi pentru personalul didactic, în funcţie de nevoile comunităţii

universitare şi de oportunităţile conturate.

Art.20. (1) Răspunderea ecleziastică şi publică implică obligaţia UA sub următoarele

aspecte:

a) respectarea principiilor credinţei dogmatice şi a reglementărilor ecleziastice ale Bisericii

Adventiste româneşti şi internaţionale, ale Conferinţei Generale şi ale Uniunii Române,

ale legislaţiei în vigoare, a Cartei proprii, a politicilor naţionale şi europene în domeniul

învăţământului superior;

Carta Universității Adventus din Cernica – REV 2018.1 Page 6 / 35

b) aplicarea reglementărilor în vigoare referitoare la asigurarea şi evaluarea calităţii în

învăţământul superior;

c) respectarea politicilor de echitate şi etică universitară cuprinse în Codul de etică şi

deontologie profesională universitară, aprobat de Senatul universitar, parte integrantă a

prezentei Carte;

d) asigurarea eficienţei manageriale, prin utilizarea optimă a resurselor şi eficienţa

cheltuirii fondurilor furnizate de fondator, adică Biserica Adventistă, conform

reglementărilor ecleziastice şi legale;

e) asigurarea transparenţei tuturor deciziilor şi activităţilor sale, conform legislaţiei în

vigoare;

f) respectarea libertăţii academice a personalului didactic, a personalului didactic auxiliar

şi de cercetare, precum şi a drepturilor şi libertăţilor studenţilor.

g) neadmiterea discriminării pe criterii de vârstă, etnie, sex, origine socială, orientare

politică, religioasă ori de rasă, în concordanță cu principiile Bisericii Adventiste de Ziua

a Șaptea, conform LEN nr. 1/2011, art. 124 alin. 2 și respectând măsurile afirmative

prevăzute de lege;

h) participarea fiecărui membru al comunităţii academice, prin propria activitate, la

creşterea prestigiului instituţiei.

(2) Nerespectarea obligaţiilor cuprinse în conceptul de răspundere ecleziastică şi publică

este constatată de Consiliul de administraţie, cu aportul Consiliului de etică şi deontologie

universitară, care propune fondatorului, adică Bisericii Adventiste din România, aplicarea măsurilor

din statutul său de organizare şi funcţionare şi a prevederilor dogmatice specifice fondatorului

ecleziastic, în conformitate cu prevederile Ministerului Educaţiei Naționale, prevăzute la art. 124

alin. 2 din LEN nr. 1/2011.

CAPITOLUL II

Principiile de organizare şi funcţionare

Art.21. Principiile care fundamentează misiunea, viziunea şi activitatea UA:

a) principiul legalităţii;

b) principiul autonomiei universitare;

c) principiul libertăţii academice;

d) principiul calităţii în raport cu standardele de referinţă şi bunele practici naţionale şi

internaţionale în activitatea didactică şi de cercetare ştiinţifică;

e) principiul relevanţei prin care se realizează educaţia în scopul formării şi dezvoltării

personale şi social-economice;

f) principiul eficienţei, bazat pe gestionarea resurselor UA în vederea obţinerii de rezultate

educaţionale performante;

g) principiul desfăşurării activităţii didactice şi de cercetare centrate pe student, ca

beneficiar direct al sistemului de învăţământ superior;

h) principiul răspunderii ecleziastice şi publice la nivel instituţional şi individual pentru

performanţele educaţionale şi de cercetare ale UA;

i) principiul respectării dreptului la opinie a studenţilor şi cadrelor didactice, cu condiţia

neafectării prestigiului, imaginii şi integrităţii instituţionale și ecleziastice;

Carta Universității Adventus din Cernica – REV 2018.1 Page 7 / 35

j) principiul asigurării egalităţii de şanse pentru toate categoriile sociale, indiferent de

vârstă, sex, rasă, religie, apartenenţă politică şi ideologică, în concordanță cu principiile

Bisericii Adventiste de Ziua a Șaptea, conform LEN art. 124 alin. 2;

k) principiul fundamentării deciziilor pe dialog şi consultare, prin asigurarea transparenţei

instituţionale, în conformitate cu prevederile legale;

l) principiul neimplicării politice partinice în deciziile strategice, al independenţei faţă de

ideologii străine de sistemul doctrinal al Bisericii Adventiste şi faţă de doctrine politice

de orice fel;

m) principiul protecţiei spaţiului universitar, al membrilor comunităţii universitare faţă de

orice tip de ingerinţe care restricţionează drepturile fundamentale;

n) principiul respectării libertăţii de mobilitate naţională şi internaţională a studenţilor,

cadrelor didactice;

o) principiul integrării UA în comunitatea ecleziastică şi civică, prin consultarea

fondatorilor, a forului tutelar, UCBAZŞ, în luarea deciziilor.

p) principiul complementarităţii interesului individual şi interesului ecleziastic şi public;

q) principiul corelării libertăţii academice cu asumarea răspunderii individuale;

r) principiul promovării adevărului şi asumării propriilor fapte;

s) principiul corectitudinii şi loialităţii faţă de instituţie, faţă de fiecare membru al

comunităţii academice;

t) principiul respectării eticii în cercetarea ştiinţifică.

Art.22. Toate principiile enumerate la Art. 21 produc efecte asupra comunităţii academice şi

a spaţiului universitar.

Art.23. În UA sunt interzise activităţile care încalcă normele de moralitate, aşa cum sunt

definite în Codul de etică şi deontologie profesională universitară, şi orice acţiuni care pun în

pericol sănătatea şi integritatea fizică a studenţilor, personalului didactic, didactic auxiliar şi

nedidactic.

CAPITOLUL III

Misiunea Universității Adventus

Art.24. Universitatea Adventus își asumă misiunea de a promova și de a susține un înalt

standard al calității proceselor de educație, construit pe principiile dezvoltării personale și

profesionale, fundamentat pe morala creștină, și de a milita pentru o cunoaștere cât mai profundă a

principiilor credinței creștine în toate domeniile teologiei: biblic, istoric, sistematic și practic.

Asigurând resursele și instrumentele necesare derulării proceselor de educație specifice

învățământului superior, Universitatea Adventus urmărește formarea unor specialiști de înaltă

calificare atât pentru nevoile interne ale Bisericii Adventiste de Ziua a Șaptea, cât și pentru piața

muncii din țară și din străinătate, și modelarea caracterelor în spiritul principiilor Bibliei, dedicate

servirii semenilor.

Art.25. Misiunea UA se concretizează în:

a) desfăşurarea şi consolidarea unui învăţământ universitar performant la nivel de studii

universitare de licenţă, pentru specializarea absolvenţilor de liceu în profesiuni

recunoscute şi necesare pe piaţa muncii;

b) crearea şi adaptarea continuă a conţinutului procesului de învățământ, astfel încât să se

situeze la nivelul standardelor naţionale şi internaţionale;

Carta Universității Adventus din Cernica – REV 2018.1 Page 8 / 35

c) dezvoltarea deprinderilor şi competenţelor profesionale de bază ale studenţilor în

domeniul ales şi crearea unui cadru favorabil autoperfecţionării permanente;

d) formarea de specialişti cu studii superioare pentru învăţământ, cercetare şi activităţi

ecleziastice-confesionale;

e) racordarea permanentă la viaţa etico-spirituală, ştiinţifică şi culturală universală;

f) îndrumarea studenţilor spre adoptarea unor principii de viaţă sănătoasă, pentru o

funcţionare intelectuală, fizică şi spirituală optimă, recunoscând necesitatea echilibrului

dintre trup, suflet şi intelect;

g) formarea studenţilor în spiritul sistemului creştin de valori;

h) stimularea spiritului şi a competenţelor civice ale studenţilor;

i) susținerea inițiativei studenţilor de implicare în misiune creştină, de angajare în

activităţi cu caracter umanitar.

j) organizarea vieţii academice din spaţiul universitar astfel încât UA să dobândească şi

atributele de principal centru de educaţie, civilizaţie şi cultură al comunităţii socio-

economice din zona în care îşi desfăşoară activitatea;

k) parteneriatul activ cu autorităţile publice, cu organisme economice şi financiare, cu

organizaţii neguvernamentale, societăţi culturale, economice şi ştiinţifice;

l) creşterea rolului compartimentului specializat de consiliere profesională în asistarea

studentului la alegerea, eventual schimbarea traseului de studiu;

m) eficientizarea sistemului de asigurare a calităţii şi, în cadrul lui, îmbunătăţirea evaluării

şi autoevaluării activităţii didactice, ştiinţifice şi administrative;

n) continuarea investiţiilor, în special în ceea ce priveşte construcţiile şi dotările,

dezvoltarea bazei materiale, a infrastructurii pentru cercetare şi educaţie;

o) realizarea de parteneriate cu universităţi de prestigiu, din ţară şi străinătate;

p) educația și formarea continuă a adulților.

CAPITOLUL IV

Structura organizatorică a Universității Adventus

Art.26. (1) În îndeplinirea obiectivelor ce decurg din misiunea asumată, UA cuprinde

următoarele componente organizatorice: facultate, departamente şi structuri departamentale, editură,

centre pentru formare continuă, direcţia generală administrativă şi alte structuri prevăzute de lege.

(2) UA poate înfiinţa, pe perioadă determinată şi pe proiecte, unităţi de cercetare distincte

sub raportul bugetului de venituri şi cheltuieli, cu autonomie şi statute proprii, aprobate de Senatul

UA.

Art.27. Organizarea studiilor universitare, privind: structura anului universitar, programele

de studii universitare, contractele de studii, admiterea la programe de studii, examenele de finalizare

a studiilor, examenele de evaluare pe parcurs a studenţilor, creditele de studii, organizarea ciclurilor

de studii, activitatea profesională a studenţilor, este reglementată prin regulamente aprobate de

Senatul UA.

Art.28. (1) Facultatea este unitatea funcţională care elaborează şi gestionează programe de

studii. Această structură corespunde unuia sau mai multor domenii ale ştiinţelor şi artelor.

Carta Universității Adventus din Cernica – REV 2018.1 Page 9 / 35

(2). Facultăţile din cadrul UA se înfiinţează, se organizează sau se desfiinţează prin decizia

Senatului UA. Ministerul Educației Naționale este informat despre noile modificări, care vor fi

operaționalizate în Hotărârea de Guvern următoare deciziei Senatului.

Art.29. Facultatea poate include unul sau mai multe departamente, şcoli doctorale, şcoli

postuniversitare şi extensii universitare.

Art.30. (1) Departamentul este unitatea academică funcţională care asigură producerea,

transmiterea şi valorificarea cunoaşterii în unul sau mai multe domenii de specialitate.

(2) Departamentul poate avea în componenţă centre sau laboratoare de cercetare, ateliere

artistice, şcoli postuniversitare şi extensii universitare organizate în conformitate cu prevederile

legale în vigoare.

(3) Departamentul se înfiinţează, se organizează, se divizează, se comasează sau se

desfiinţează prin hotărârea Senatului UA, la propunerea consiliului/consiliilor facultăţii/facultăţilor

în care funcţionează.

(4) Departamentul poate organiza centre sau laboratoare de cercetare care funcţionează ca

unităţi de venituri şi cheltuieli în cadrul universităţii.

TITLUL II

Organizarea programelor de studii universitare

CAPITOLUL I

Dispoziţii generale

Art. 31. (1) Programele de studii universitare care se organizează şi se desfăşoară la nivelul

facultăţilor reprezintă oferta educaţională a UA.

(2) Programele de studii sunt autorizate ori acreditate, în condiţiile legii.

(3) Programele de studii sunt formate din grupe de unităţi curriculare de predare, învăţare,

cercetare, aplicaţii practice şi evaluare, planificate şi echilibrate astfel încât să ducă la o calificare

universitară certificată printr-o diplomă şi un supliment la diplomă.

(4) Curriculumul unui program de studii trebuie să fie concordant cu profilul calificării

definit în cadrul Naţional al Calificărilor.

(5) Concordanţa între curriculum şi calificarea aferentă este un criteriu esenţial şi obligatoriu

de evaluare şi recunoaştere a calităţii.

(6) Departamentul şi facultatea stabilesc şi răspund de conţinutul şi concordanţa

curriculumului unui program de studii şi îl supun aprobării Senatului.

(7) Programele de studii universitare sunt grupate pe domenii de ştiinţă.

(8) Senatul aprobă, pentru ciclurile de studii universitare, regulamente de organizare si

funcţionare ţinând seama de standardele naţionale şi internaţionale generale şi specifice privind

calitatea.

(9) Un program de studii funcţionează legal dacă este autorizat sau acreditat, în condiţiile

legii.

Art. 32. (1) Anul Universitar cuprinde două semestre, fiecare cu o durată, de regulă, de 14

săptămâni, de activităţi didactice, urmate, de regulă, de minimum 3 săptămâni de sesiune de

examene. Creditele de studii transferabile pentru un semestru se calculează pe o perioadă de

minimum 17 săptămâni.

Carta Universității Adventus din Cernica – REV 2018.1 Page 10 / 35

(2) Senatul hotărăşte anual, cu cel puţin 3 luni înaintea începerii anului universitar, structura

şi calendarul activităţilor educaţionale pentru fiecare semestru academic de studii. Hotărârea

Senatului face parte integrantă din Regulamentul privind activitatea profesională a studenţilor în

Sistemul European de alocare a Creditelor de Studii Transferabile.

(3) În cadrul studiilor universitare de licenţă, efectuarea unor stagii de practică este

obligatorie. Stagiile de practică se pot efectua fie în structurile universităţii, fie în afara universităţii,

pe baze contractuale, individual ori colectiv.

(4) Facultăţile au obligaţia să asigure minimum 30% din locurile de practică necesare, dintre

care cel puţin 50% în afara UA.

(5) Consiliul Facultăţii este răspunzător de organizarea practicii şi stabileşte numărul de

credite de studii transferabile, alocate efectuării acesteia.

Art. 33. Programele de studii universitare de licenţă se pot organiza la formele de

învăţământ cu frecvenţă, frecvenţă redusă şi la distanţă, în condiţiile legii.

Art. 34. (1) Admiterea la un program de studii se face pe baza şi în condiţiile

Regulamentului de organizare şi desfăşurare a admiterii la studii universitare de licenţă.

(2) Condiţiile de admitere, cifrele de şcolarizare, taxele de înscriere pentru fiecare program

de studii se fac publice cu cel puţin 6 luni înaintea organizării concursului de admitere şi sunt

cuprinse în metodologiile proprii ale facultăţilor şi postate pe site-ul Universității.

Art. 35. Persoana declarată admisă la un program de studii universitare are calitatea de

student de la înmatriculare până la susţinerea examenului de finalizare a studiilor sau exmatriculare,

mai puţin pe perioadele de întrerupere a studiilor.

Art. 36. (1) Pe parcursul unul program de studii, cunoştinţele dobândite de student sunt

verificate prin evaluarea continuă, prin evaluarea sumativă de tip examen şi prin evaluare finală.

(2) Senatul UA adoptă Regulament privind evaluarea și notarea studenților din Universitatea

Adventus, urmărind asigurarea calităţii şi respectarea Codului de etică şi deontologie profesională

universitară, în condiţiile legii. Senatul poate aproba modalităţile specifice de evaluare pentru un

anumit program de studii.

(3) Decanul, pentru motive temeinice, poate anula rezultatul unui examen, individual sau

colectiv, şi dispune refacerea examenului.

Art. 37. Ciclul de studii universitare de licenţă se finalizează cu susţinerea examenului de

licenţă.

Art. 38. (1) Departamentul aprobă temele pentru lucrările de licenţă. Îndrumătorii lucrărilor

răspund în solidar cu autorii acestora de asigurarea originalităţii conţinutului acestor lucrări.

(2) Comercializarea de lucrări ştiinţifice şi facilitarea folosirii de către cumpărător a calităţii

de autor al unei lucrări de licenţă constituie contravenţie şi se sancţionează conform legii.

Art. 39. Orice contestaţie depusă de un candidat la admitere, de un student ori de un

absolvent cu privire la evaluarea sa, inclusiv pentru examenul de finalizare a studiilor, se

soluţionează de către comisia de contestaţii, în conformitate cu reglementările proprii.

Art. 40. Rectorul poate anula, cu aprobarea Senatului, o diplomă sau un certificat de studii,

dacă se dovedeşte că actul de studii a fost obţinut prin mijloace frauduloase de orice fel sau prin

încălcarea Codului de etică şi deontologie profesională universitară.

Art. 41. Facultatea recunoaşte şi echivalează studiile sau perioadele de studii efectuate la

instituţii de învăţământ din ţară sau străinătate pe baza Metodologiei-cadru aprobată prin Ordin al

Ministerului Educaţiei Naționale şi a Regulamentului privind activitatea profesională a studenţilor,

în Sistemul European de alocare a creditelor de Studii Transferabile, aprobat de Senat.

Carta Universității Adventus din Cernica – REV 2018.1 Page 11 / 35

Art. 42. Actele de finalizare ale unor programe de studii organizate în comun de două sau

mai multe facultăţi se eliberează în concordanţă cu acordul instituţional şi reglementările naţionale.

Art. 43. (1) Programele de studii universitare din facultăţi se organizează cu aplicarea

Sistemului European de Credite de Studii Transferabile (ECTS-SECT).

(2) Senatul adoptă, pe baza normelor europene şi a dispoziţiilor Legii nr. 1/2011,

Regulamentul privind activitatea profesională a studenţilor în Sistemul European de alocare a

Creditelor de Studii Transferabile.

CAPITOLUL II

Studiile universitare de licenţă

Art. 44. (1) La un program de studii de licenţă se pot înmatricula studenţi şi se pot acorda

diplome numai în limita maximă a numărului de locuri, stabilit în urma evaluării externe de către o

organizaţie de asigurare a calităţii din ţară sau străinătate înregistrată în Registru European pentru

Asigurarea Calităţii în Învăţământului Superior (EQAR) şi aprobat anual prin Hotărâre de Guvern.

(2) La studiile universitare de licenţă, durata specifică a studiilor este de 3 ani; la programul

Teologie Pastorală durata este de 4 ani.

(3) Fiecare an universitar corespunde unui număr de minimum 60 de credite de studii

transferabile.

(4) Studiile universitare de licenţă corespund unui număr cuprins între 180 şi 240 de credite

de studiu transferabile şi se finalizează prin nivelul 6 de calificare din Cadrul European al

Calificărilor (EQF/CEC) şi din Cadrul Naţional al Calificărilor (C.N.C.).

Art. 45. (1) După admiterea într-un program de studii universitare de licenţă, Rectorul, în

numele UA, încheie şi semnează cu fiecare student un contract de studii care cuprinde drepturile şi

obligaţiile părţilor, asumate cu respectarea dispoziţiilor Legii nr.1/2011, a prezentei Carte şi a

regulamentelor adoptate de Senat în baza acestora.

(2) Clauzele contractuale nu pot fi modificate în timpul anului universitar.

CAPITOLUL III

Studiile universitare de master

Art. 46. La un program de studii de master se pot înmatricula studenţi şi se pot acorda

diplome numai în limita maximă a numărului de locuri stabilit în urma evaluării externe de către o

organizaţie de asigurare a calităţii din ţară sau străinătate înregistrată în Registru European pentru

Asigurarea Calităţii în Învăţământului Superior (EQAR) şi aprobat anual prin Hotărâre de Guvern.

Art. 47. (1) Durata programelor de studii de master este de 1-2 ani şi corespunde unui

număr cuprins între minimum 60 şi maximum 120 de credite de studiu transferabile, în raport de

durata ciclului de studii universitare de licenţă.

Art. 48. În raport de calificările care vor fi stabilite de MEN şi ARACIS pentru aplicarea

dispoziţiilor din Legea nr. 1/2011 cu privire la clasificarea, acreditarea şi autorizarea fiecărui

program de studii de master sau a domeniului de studii de master, Senatul va adopta măsurile

corespunzătoare pentru respectarea strictă a dispoziţiilor legale.

Art. 49. La admiterea într-un program de studii universitare de master pot candida

absolvenţii cu diplomă de licenţă sau echivalentă.

Art. 50. (1) După admiterea într-un program de studii universitare de master, Rectorul, în

numele ITA, încheie şi semnează cu fiecare student un contract de studii care cuprinde drepturile şi

Carta Universității Adventus din Cernica – REV 2018.1 Page 12 / 35

obligaţiile părţilor, asumate cu respectarea dispoziţiilor Legii nr.1/2011, a prezentei Carte şi a

regulamentelor adoptate de Senat în baza acestora.

(2) Clauzele contractuale nu pot fi modificate în timpul anului universitar.

CAPITOLUL III

Activitatea de cercetare ştiinţifică

Art. 51. UA este instituţie de învăţământ superior centrată pe educație, acreditată.

Art. 52. (1) La nivelul UA pot funcționa, cu aprobarea Senatului, centre de cercetare

științifică, care pot avea caracter interdisciplinar.

(2) În structurile de cercetare poate fi încadrat pe posturi de cercetare personal specializat, cu

contract de muncă pe perioadă determinată sau nedeterminată, personal de cercetare asociat și

studenți. Cadrele didactice pot avea, parțial sau integral, normă de cercetare, în condițiile legii.

Art. 53. (1) Pentru asigurarea şi promovarea calităţii în activitatea de cercetare ştiinţifică,

Senatul încheie acorduri de parteneriat ştiinţific cu instituţii de învăţământ superior, fundaţii,

asociaţii, agenţi economici din ţară şi din străinătate, promovând inclusiv crearea de reţele sau

consorţii de cercetare ştiinţifică.

(2) În realizarea activității de cercetare ştiinţifică, UA respectă prevederile Legii nr.

319/2003 privind Statutul personalului de cercetare-dezvoltare, ale Ordonanţei Guvernului nr.

57/2002 privind cercetarea ştiinţifică şi dezvoltarea tehnologică, aprobată şi modificată prin Legea

nr. 324/2003, ale Legii nr. 206/2004 privind buna conduită în cercetarea ştiinţifică, dezvoltarea

tehnică şi inovare ale LEN nr. 1/2011.

Art. 54. Universitatea Adventus și centrele de cercetare științifică pot accesa, pentru

finanțarea temelor și proiectelor de cercetare științifică, fonduri naționale și internaționale.

CAPITOLUL IV

Promovarea calităţii în procesul instructiv-educativ şi în cercetarea ştiinţifică

Art. 55. UA promovează şi asigură respectarea standardelor de referinţă privind calitatea

educaţiei şi a cercetării ştiinţifice, precum şi formarea şi dezvoltarea unei culturi a calităţii proprii.

Art. 56. Asigurarea calităţii este un proces dinamic şi continuu prin care se urmăreşte

perfecţionarea metodelor de management instituţional, a conţinutului programelor de studii în raport

cu standardele de referinţă europene, reformarea planurilor de învăţământ în acord cu necesităţile

mediului economico-social, în condiţiile edificării societăţii bazate pe cunoaştere, dezvoltarea

cercetării ştiinţifice competitive la nivel naţional şi internaţional, mediu al creativităţii şi inovaţiei,

al performanţei şi excelenţei.

Art. 57. Asigurarea calităţii educaţiei şi cercetării ştiinţifice este centrată pe rezultate,

evaluate periodic.

Art. 58. În asigurarea şi menţinerea calităţii academice, a standardelor şi indicatorilor de

performanţă, se folosesc ca instrumente: autoevaluarea, evaluarea internă (inclusiv „peer review”) şi

evaluarea externă la nivelul programelor de studii, al formelor de învăţământ, al cercetării

ştiinţifice, precum şi la nivelul universităţii.

Art. 59. Activităţile de evaluare internă se finalizează cu constatări, aprecieri, formularea de

oportunităţi, judecăţi de valoare şi conduc la măsuri şi recomandări concrete, operative, adoptate în

structurile de conducere şi de decizie.

Carta Universității Adventus din Cernica – REV 2018.1 Page 13 / 35

Art. 60. Rezultatele concrete obţinute în activitatea instructiv-educativă şi de cercetare

ştiinţifică reprezintă criteriile de evaluare, apreciere, promovare şi recompensare a membrilor

comunităţii universitare.

Art. 61. Evaluarea calităţii se realizează prin comisia pentru evaluarea şi asigurarea calităţii,

care funcţionează la nivelul UA, în conformitate cu prevederile Codului de asigurare a calităţii în

UA.

CAPITOLUL V

Promovarea învăţământului centrat pe student

Art. 62. (1) O persoană dobândeşte statutul de student în urma admiterii şi înmatriculării

într-un program de studiu universitar de licenţă sau master.

(2) Studenţii sunt membri egali ai comunităţii universitare.

(3) Studenţii sunt parteneri de dialog ai personalului didactic şi ai structurilor şi funcţiilor de

conducere din Universitate.

(4) Un student, membru al comunităţii universitare, nu mai poate dobândi această calitate

decât cel mult la încă o instituţie de învăţământ superior.

(5) Oferta anuală a locurilor pentru fiecare program de studii este făcută publică de Rector

prin declaraţie pe proprie răspundere, cu respectarea numărului de locuri aprobat de ARACIS până

la finele lunii martie a fiecărui an.

Art. 63. Studenţii au asigurate condiţii optime pentru pregătire profesională superioară; ei

beneficiază, în spaţiul universitar, de condiţii optime de viaţă şi de servicii sociale.

Art. 64. Toţi studenţii sunt înregistraţi în Registrul matricol unic al UA, care devine parte a

Registrului matricol unic al universităţilor din România.

Art. 65. Principiile care reglementează activitatea studentului în comunitatea universitară

sunt:

a) principiul nediscriminării; toţi studenţii beneficiază de egalitate de tratament; orice

discriminare directă ori indirectă este interzisă;

b) principiul participării la decizie în Consiliul facultăţii şi Senat;

c) principiul libertăţii de exprimare, în baza căruia studenţii au dreptul să-şi exprime liber

opiniile în cadrul structurilor UA;

d) principiul transparenţei şi al accesului la informaţii, în baza căruia studenţii au dreptul

la acces liber şi gratuit la informaţii care privesc propriul proces educaţional şi viaţa

comunităţii universitare, conform prevederilor legii.

Art. 66. Principalele drepturi şi îndatoriri:

(1) Studenţii au, în principal următoarele drepturi:

a) să fie aleşi în structurile de conducere ale UA, în condiţiile legii;

b) să beneficieze de granturi pentru mobilităţi în cadrul programului ERASMUS;

c) să înfiinţeze cluburi, cercuri, cenacluri, formaţii artistice şi sportive, publicaţii,

organizaţii conform legii;

d) să beneficieze de burse şi sprijin material, în condiţiile Metodologiei privind

acordarea burselor şi a altor forme de sprijin material pentru studenţi;

Carta Universității Adventus din Cernica – REV 2018.1 Page 14 / 35

e) să participe la acţiuni de voluntariat, pentru care pot primi un număr de credite

transferabile, în condiţiile aprobate de Senat;

f) să beneficieze de asistenţă medicală şi psihologică gratuită;

g) să beneficieze de tarif redus cu minimum 50% pe mijloace de transport în comun,

transportul intern auto, feroviar şi naval, de tarife reduse cu 75% pentru accesul la

muzee, concerte, spectacole de teatru, operă, în condiţiile legii;

h) să beneficieze de servicii de orientare în carieră gratuite.

(2) Studenţii au, în principal, următoarele îndatoriri:

a) să participe la activităţi didactice, teoretice şi practice, să-şi însuşească cunoştinţele

transmise pentru dobândirea abilităţilor şi competenţelor generale şi speciale

necesare calificării obţinute prin programul de studii parcurs;

b) să cunoască şi să respecte prezenta Cartă şi regulamentele adoptate pe baza ei;

c) să respecte clauzele înscrise în Contractul de studii universitare încheiat cu UA;

d) să aibă o ţinută decentă şi conduită civilizată în relaţiile cu membrii comunităţii

universitare, cu întregul personal, să respecte, în spaţiul universitar şi în orice

împrejurare, normele de comportament specifice eticii universitare şi deontologiei

profesionale;

e) să folosească şi să păstreze cu grijă baza materială a UA;

f) să nu aducă atingere, în nici un fel, imaginii şi prestigiului UA în spaţiul universitar

naţional, european şi internaţional, în mediul social în general.

Art. 67. Senatul adoptă Codul UA privind drepturile şi obligaţiile studenţilor cu respectarea

prevederilor cuprinse în Codul drepturilor şi obligaţiilor studentului.

TITLUL III

Conducerea Universității Adventus

CAPITOLUL I

Organizarea şi funcţionarea structurilor şi funcţiilor de conducere

Secţiunea I – Dispoziţii generale

Art. 68. Managementul educaţional şi administrativ al UA, al tuturor structurilor educative,

de cercetare ştiinţifică şi tehnico-administrative este asigurat în conformitate cu prevederile LEN nr.

1/2011 şi cu dispoziţiile cuprinse în prezenta Cartă.

Art. 69. Structurile şi funcţiile de conducere sunt:

(1) Structurile de conducere:

a) La nivelul UA:

- Bordul director;

- Senatul;

- Consiliul de administraţie;

b) La nivelul facultăţii:

- Consiliul facultăţii;

Carta Universității Adventus din Cernica – REV 2018.1 Page 15 / 35

- Consiliul departamentului;

(2) Funcţiile de conducere:

c) La nivelul UA:

- Rector;

- Prorector;

- Director General Administrativ;

d) La nivelul facultăţii:

- Decan;

- Director de departament.

(3) Structurile şi funcţiile în exercitarea competenţelor şi îndeplinirea atribuţiilor, pot

consulta şi pot colabora cu organizaţiile studenţeşti legal constituite. Reprezentanţii pot fi invitaţi la

şedinţele structurilor de conducere.

(4) Universitatea îşi poate dezvolta structuri consultative formate din reprezentanţi şi

personalităţi din mediul academic, cultural şi profesional extern.

Secţiunea II – Desemnarea structurilor şi funcţiilor de conducere

Art. 70. La nivelul departamentului, membrii Consiliului şi directorul departamentului sunt

aleşi prin votul universal, egal, direct şi secret al tuturor cadrelor didactice şi de cercetare titulare.

Art. 71. La nivelul facultăţii, structurile şi funcţiile de conducere se stabilesc după

următoarea procedură:

(1) Consiliul facultăţii este alcătuit din:

a) Maximum 75% cadre didactice şi de cercetare alese prin votul universal, egal, direct

şi secret al tuturor cadrelor didactice şi de cercetare titulare din facultate;

b) Minimum 25% studenţi aleşi prin votul universal, egal, direct şi secret al studenţilor

facultăţii;

(2) Decanul este selectat prin concurs public organizat de către noul Rector şi validat de

Senat.

(3) Persoanele înscrise la concurs sunt audiate în plenul Consiliului facultăţii, care avizează

participarea la concurs cu votul majorităţii simple a membrilor săi.

(4) Consiliul facultăţii avizează cel puţin 2 candidaţi pentru concursul de ocupare a funcţiei

de decan.

Art. 72. Reprezentarea în structurile de conducere se stabileşte pe baza unui raport între

numărul total al cadrelor didactice şi al studenţilor din structura respectivă şi numărul membrilor

organului respectiv, astfel încât fiecare structură subordonată să fie reprezentată proporţional cu

numărul cadrelor didactice şi al studenţilor.

Art. 73. La nivelul UA, structurile şi funcţiile de conducere se stabilesc după următoarea

procedură:

(1) Senatul este alcătuit din:

a) 75% cadre didactice şi de cercetare, alese prin votul universal, egal, direct şi secret al

tuturor cadrelor didactice şi de cercetare titulare din UA, cu aplicarea principiului

reprezentativităţii din articolul precedent;

Carta Universității Adventus din Cernica – REV 2018.1 Page 16 / 35

b) 25% reprezentanţi ai studenţilor aleşi prin votul universal, egal, direct şi secret al

tuturor studenţilor din UA.

(2) Senatul este format din 13 membri.

Art. 74. (1) Senatul îşi alege prin vot secret un preşedinte care conduce şedinţele Senatului

şi reprezintă Senatul în raporturile cu Rectorul.

(2) Senatul stabileşte comisii de specialitate prin care exercită controlul asupra conducerii

executive şi a Consiliului de administraţie.

(3) Comisiile întocmesc rapoarte de control care sunt analizate periodic în Senat, stând la

baza hotărârilor Senatului.

Art. 75. (1) Rectorul UA se desemnează prin una dintre următoarele modalităţi: a) pe baza

unui concurs public, în baza unei metodologii aprobate de senatul universitar nou-ales, în

conformitate cu Legea 1/2011, sau b) prin votul universal, direct şi secret al tuturor cadrelor

didactice şi de cercetare titulare din cadrul UA şi al reprezentanţilor studenţilor din senatul

universitar şi din consiliul facultăţii.

 (2) Modalitatea de desemnare a Rectorului, în termenii prevăzuţii la alin. 1 se stabileşte cu

minimum 6 luni înainte de fiecare expirare a mandatului, prin votul universal, egal, direct şi secret

al tuturor cadrelor didactice şi de cercetare titulare din UA şi al reprezentanţilor studenţilor din

senatul universitar și din consiliul facultății.

Art. 76. (1) Consiliul de administraţie este format din 5-9 membri, numiți pe o perioadă de 4

ani de către UCBAZŞ (Uniunea de Conferințe a Bisericii Adventiste de Ziua a Șaptea din

România).

 (2) Componenţa Consiliului de administraţie se stabileşte astfel încât să facă parte persoane

cu experienţă managerială universitară, ori să reprezinte funcţii executive în exerciţiu la nivelul

Senatului, facultăţii sau administraţiei.

(3) Consiliul de administraţie se convoacă de preşedinte sau la cererea a cel puţin o treime

din membrii săi şi se întruneşte bilunar, sau ori de câte ori este necesar.

(4) Preşedintele Consiliului de administraţie este numit de către UCBAZȘ. El poate fi

rectorul sau o altă persoană, potrivit legii.

(5) Consiliul de administraţie îşi alege un secretar.

Art. 77. (1) Postul de Director General Administrativ se ocupă în urma concursului

organizat de Consiliul de administraţie, sub coordonarea Bordului Director al UA. Concursul se

validează de către Senat, iar numirea directorului pe post se face de către Rector.

(2) Structura administrativă a UA este organizată pe compartimente de specialitate, aprobate

de Consiliul de administraţie.

Art. 78. Alegerea sau numirea unei persoane într-un organ sau funcţie de conducere se fac

numai cu liberul consimţământ al acestuia, exprimat în mod neechivoc.

Art. 79. (1) Cu cel puţin 60 de zile înaintea încheierii mandatului structurilor şi funcţiilor de

conducere, la nivelul UA, facultăţilor, departamentelor şi al altor structuri care organizează alegeri,

se constituie Comisia pentru organizarea alegerilor şi a concursurilor publice.

(2) Comisia de la nivelul UA, sub conducerea Rectorului, elaborează Metodologia pentru

organizarea alegerilor şi concursurilor publice, care stabileşte datele alegerilor şi concursurilor

publice, algoritmul de reprezentare pe facultăţi, componenţa numerică a structurilor, depunerea

candidaturilor, consemnarea rezultatelor alegerilor şi concursurilor publice, validarea, evidenţa

documentelor, informarea comunităţii universitare asupra rezultatelor, alte date tehnice şi de

secretariat, şi o propune spre aprobare Senatului.

Carta Universității Adventus din Cernica – REV 2018.1 Page 17 / 35

Art. 80. (1) Şedinţele structurilor de conducere sunt legal constituite în prezenta unui număr

de cel puţin două treimi din totalul membrilor.

(2) Hotărârile structurilor de conducere se adoptă cu votul majorităţii membrilor prezenţi,

dacă şedinţa este legal constituită.

CAPITOLUL II

Exercitarea mandatului, competenţele şi atribuţiile structurilor şi funcţiilor de

conducere

Secţiunea I – Exercitarea mandatului, competenţele şi atribuţiile Senatului

Art. 81. (1) Senatul este cel mai înalt for decizional şi deliberativ din UA. Senatul reprezintă

comunitatea universitară şi este garantul libertăţii academice şi autonomiei universitare.

(2) Durata mandatului Senatului este de 4 ani.

(3) Durata mandatului unui membru al Senatului este de 4 ani, cu posibilitatea înnoirii

succesive de maximum două ori.

(4) Durata mandatului reprezentantului studenţilor poate fi de la 2 la 4 ani, în funcţie de

durata programelor de studii în care sunt înmatriculaţi.

(5) Senatul, în funcţiune la data organizării alegerilor analizează legalitatea desfăşurării

acestora şi validează rezultatele lor.

(6) Senatul se convoacă de către Preşedintele Senatului sau la cererea a cel puţin o treime

din membrii săi şi se întruneşte o dată pe trimestru sau ori de câte ori este necesar.

(7) Membrii Senatului au obligaţia să participe la şedinţele plenare, iar, între acestea, la

comisiile de specialitate pentru controlul funcţiilor executive.

(8) Preşedintele, cu avizul Rectorului, numeşte Secretarul Senatului

(9) La şedinţele Senatului, participă, ca invitat permanent, preşedintele Consiliului de

administraţie.

Art. 82. Senatul are următoarele atribuții:

a) Elaborează şi adoptă Carta, după dezbaterea în comunitatea universitară şi obţinerea

avizului de legalitate de la MEN;

b) Garantează libertatea academică și autonomia universitară;

c) Adoptă planul strategic de dezvoltare instituţională şi planurile operaţionale, la

propunerea Rectorului;

d) Aprobă structura, organizarea şi funcţionarea UA, la propunerea Rectorului;

e) Aprobă metodologiile şi regulamentele necesare pentru îndeplinirea dispoziţiilor din

prezenta Cartă;

f) Aprobă programele universitare de studii, planurile de învăţământ şi de cercetare

ştiinţifică şi statele de funcţii ale personalului didactic şi de cercetare ştiinţifică;

g) Aprobă proiectul de buget și execuția bugetară;

h) Aprobă constituirea de consorţii şi reorganizarea (fuziunea) UA;

i) Elaborează şi aprobă Codul de asigurare a calităţii şi Codul de etică şi deontologie

profesională universitară;

Carta Universității Adventus din Cernica – REV 2018.1 Page 18 / 35

j) Aprobă contractul de management încheiat cu Rectorul şi semnat de Preşedintele

Senatului;

k) Aprobă constituirea de, sau participarea la societăţi comerciale, asociaţii, fundaţii, la

propunerea Consiliului de administraţie;

l) Aprobă anual, nominal, cadrele didactice care pot continua activitatea, după vârsta de

pensionare, pe baza unui contract individual de muncă încheiat pe perioadă

nedeterminată, cu respectarea Legii nr. 1/2011;

m) Aprobă structura anului universitar;

n) Aprobă anual cifra de şcolarizare, pe programe de studii şi forme de învăţare, cu

respectarea legislaţiei în vigoare;

o) Aprobă nomenclatorul taxelor de studii şi condiţiile de plată, la propunerea Consiliului de

administraţie;

p) Avizează componenţa Comisiei de etică universitară, la propunerea Consiliului de

administraţie;

q) Adoptă Codul universitar al drepturilor și obligațiilor studentului, cu respectarea

prevederilor Codului drepturilor și obligațiilor studentului;

r) Aprobă anual normele interne de desfășurare a concursului de admitere, întocmite în

acord cu metodologia elaborată de Ministerul Educației Naționale;

s) Aprobă metodologia de concurs și rezultatele concursului pentru angajarea personalului

didactic și evaluează periodic resursa umană;

t) Aprobă atribuirea de nume proprii unor edificii, săli, amfiteatre pentru cinstirea memoriei

unor personalităţi ale vieţii academice şi ştiinţifice;

u) Aprobă recompensarea personalului cu performanţe relevante şi sancţionarea

personalului cu rezultate profesionale slabe, la propunerea Rectorului, cu respectarea

legislaţiei în vigoare;

v) Controlează activitatea Rectorului şi a Consiliului de administraţie prin comisii

specializate;

w) Alte atribuţii, în conformitate cu reglementările în vigoare.

(2) Senatul, în exercitarea atribuţiilor şi competenţelor, adoptă hotărâri.

(3) Secretarul Senatului are următoarele atribuţii executive:

a) Asigură buna desfăşurare a şedinţelor Senatului;

b) Pregăteşte documentele pentru ordinea de zi;

c) Asigură finalizarea juridică şi comunicarea hotărârilor Senatului către compartimentele

implicate;

d) Asigură evidenţa, păstrarea şi arhivarea documentelor Senatului;

e) Alte atribuţii, în conformitate cu reglementările în vigoare.

Secţiunea II – Exercitarea mandatului, competenţele şi atribuţiile Bordului director

Art.83. (1) Bordul director al UA este numit de Uniunea de Conferințe a A Bisericii

Adventiste de Ziua a Șaptea din România.

 (2) Bordul director are următoarele competențe și atribuții:

Carta Universității Adventus din Cernica – REV 2018.1 Page 19 / 35

a) Definește misiunea UA;

b) Coordonează alegerea directorului general administrativ;

c) Avizează planul operațional al UA;

d) Avizează planul strategic al UA;

e) Aprobă inițierea sau întreruperea programelor educaționale, la recomandarea conducerii

UA;

f) Avizează angajările personalului didactic, a personalului didactic auxiliar și a celui

administrativ;

g) Asigură solvabilitatea financiară a UA, prin aprobarea și monitorizarea bugetului acestuia;

h) Apără și contribuie la creșterea prestigiului UA;

i) Acționează ca instanță supremă în probleme instituționale.

Secţiunea III – Exercitarea mandatului, competenţele şi atribuţiile Consiliului Facultății

Art. 84. (1) Consiliul facultăţii este organul decizional şi deliberativ care asigură

conducerea, îndrumarea şi controlul activităţii academice din facultate.

(2) Consiliul facultăţii se convoacă de către decan sau la cererea a cel puţin o treime din

membri săi.

(3) Şedinţele Consiliului facultăţii se desfăşoară legal în prezenţa a două treimi din numărul

total al membrilor. Consiliul adoptă hotărâri cu majoritatea voturilor din numărul membrilor

prezenţi, dacă este legal constituit.

(4) La şedinţele Consiliului pot participa invitaţi.

(5) Consiliul facultăţii îşi începe mandatul după validarea alegerilor şi îşi încetează mandatul

în ziua în care s-a întrunit noul consiliu, ca urmare a alegerilor.

Art. 85. (1) Consiliul facultăţii are următoarele atribuţii şi competenţe:

a) Aprobă structura, organizarea şi funcţionarea facultăţii, la propunerea decanului;

b) Aprobă programele de studii universitare gestionate de facultate;

c) Aprobă planul de cercetare ştiinţifică al facultăţii şi calendarul manifestărilor ştiinţifice

organizate;

d) Controlează activitatea decanului şi aprobă rapoartele anuale ale acestuia privind starea

generală a facultăţii, asigurarea calităţii şi respectarea eticii universitare în facultate;

e) Dezbate şi adoptă planurile de învăţământ şi statele de funcţii ale personalului didactic şi

de cercetare şi le supune spre aprobare Senatului;

f) Întocmeşte rapoartele de evaluare internă în vederea acreditării şi funcţionării provizorii a

programelor de studii;

g) Efectuează evaluarea activităţii profesionale a personalului didactic şi adoptă măsurile

corespunzătoare;

h) Propune spre aprobare Senatului cifra de şcolarizare anuală pe programe de studii, pe

specializări şi forme de învăţământ;

i) Stabileşte componenţa comisiilor de concurs pentru ocuparea posturilor didactice şi de

cercetare;

Carta Universității Adventus din Cernica – REV 2018.1 Page 20 / 35

j) Avizează cooptarea cadrelor didactice asociate şi cererile de prelungire a activităţii

cadrelor didactice peste vârsta de pensionare;

k) Răspunde de conţinutul şi calitatea procesului de învăţământ, prelegerilor, seminariilor şi

aplicaţiilor practice şi de laborator;

l) Propune acordarea de recompense şi sancţiuni pentru personalul didactic, didactic

auxiliar şi nedidactic, după caz;

m) Validează legalitatea desfăşurării alegerilor la nivelul departamentelor;

n) Răspunde de organizarea şi desfăşurarea concursurilor de admitere şi a examenelor de

finalizare a studiilor;

o) Stabileşte tematica, modalităţile, criteriile şi modul de organizare şi desfăşurare a

examenelor de finalizare a studiilor, cu respectarea cerinţelor prevăzute de Legea nr.

1/2011 şi a regulamentelor UA;

p) Stabileşte, cu aprobarea Senatului, acorduri de colaborare cu instituţii similare din ţară

sau străinătate;

q) Asigură utilizarea eficientă a resurselor financiare şi materiale puse la dispoziţie, cu

respectarea prevederilor legii;

r) Îndeplineşte şi alte atribuţii care îi revin potrivit Cartei UA, regulamentelor şi hotărârilor

Senatului;

s) Alte atribuţii, în conformitate cu reglementările în vigoare.

(3) Consiliul facultăţii, în exercitarea atribuţiilor şi competenţelor, adoptă hotărâri.

Secţiunea IV – Exercitarea mandatului, competenţele şi atribuţiile Consiliului departamentului

Art. 86 (1) Consiliul departamentului, ales prin votul universal, egal, direct şi secret al

tuturor cadrelor didactice şi de cercetare titulare din cadrul departamentului, cu respectarea

Metodologiei pentru organizarea alegerilor şi concursurilor publice aprobată de Senat, are

următoarele atribuţii:

a) Stabileşte şi aprobă strategia de organizare a activităţii departamentului;

b) Evaluează periodic realizarea calităţii activităţii didactice pe discipline şi grupe de

discipline;

c) Analizează conţinutul ştiinţific al disciplinelor din planul de învăţământ;

d) Urmărește acoperirea disciplinelor aferente departamentului cu personalul academic

necesar;

e) Aprobă criteriile şi standardele de calitate pentru selecţia, angajarea, evaluarea periodică

şi promovarea cadrelor didactice şi adoptă măsuri corespunzătoare;

f) Elaborează şi propune spre aprobare planurile de învăţământ şi statele de funcţii;

g) Propune înfiinţarea sau lichidarea unor programe universitare de studii, centre şi

laboratoare de cercetări;

h) Sprijină managementul şi conducerea operativă realizate de directorul de departament;

i) Aprobă propunerile cu privire la modalităţile de evaluare a cunoştinţelor;

j) Alte atribuţii, în conformitate cu reglementările în vigoare.

(2) Consiliul departamentului este convocat de către directorul de departament sau la cererea

a cel puţin o treime din membrii săi.

Carta Universității Adventus din Cernica – REV 2018.1 Page 21 / 35

Secţiunea V – Exercitarea mandatului, competenţele şi atribuţiile Rectorului și prorectorilor

Art. 87. (1) Rectorul este conducătorul executiv al UA. Rectorul reprezintă legal UA în

relaţiile cu terţii şi poate semna acte oficiale, înscrisuri, acte financiar-contabile, diplome şi

certificate.

(2) Durata mandatului de Rector este de 4 ani. Mandatul poate fi reînnoit, cel mult o singură

dată, cu respectarea prevederilor Cartei UA. Aceeaşi persoană nu poate fi Rector pentru mai mult de

8 ani, indiferent de perioada în care s-au derulat mandatele şi de întreruperile acestora.

(3) Exercitarea mandatului începe la data confirmării Rectorului prin ordin al Ministrului

Educaţiei Naționale şi expiră la data confirmării noului Rector.

Rectorul încheie cu Senatul un contract de management care cuprinde criteriile şi indicatorii

de performanţă managerială, drepturile şi obligaţiile părţilor.

Rectorul, cu avizul conform al Consiliului de administraţie, poate stabili un număr de 1-2

prorectori.

Rectorul poate delega o parte din atribuțiile sale prorectorilor sau directorului general

administrativ.

Art. 88 (1) Rectorul are următoarele competenţe şi atribuţii:

a) Asigură managementul UA și conducerea operativă pe baza contractului de management

încheiat cu Senatul;

b) Convoacă şedinţele Senatului;

c) Conduce Consiliul de Administrație;

d) Negociază și semnează contractul instituțional cu Ministerul Educației Naționale;

e) Este ordonatorul de credite al Universității Adventus;

f) Propune spre aprobare Senatului metodologiile şi regulamentele privind organizarea şi

funcţionarea UA;

g) Propune spre aprobare Senatului proiectul de buget şi raportul privind contul de rezultate

după aprobarea acestora de către Consiliul de administraţie;

h) Prezintă anual, în luna aprilie, raportul privind starea UA, alcătuit în condiţiile prevăzute

la art. 130 din LEN nr. 1/2011. Pe baza rapoartelor comisiilor de specialitate, Senatul

validează Raportul, care apoi se publică pe site-ul oficial al UA şi se aduce la cunoştinţa

părţilor interesate şi prin alte mijloace;

i) Asigură aplicarea şi respectarea Cartei şi a regulamentelor şi metodologiilor aprobate de

Senat;

j) Numeşte şi eliberează din funcţie personalul didactic şi de cercetare, cu respectarea legii;

k) Coordonează activitatea de secretariat şi asigură legalitatea întocmirii şi semnării actelor

de studii şi înscrisurilor oficiale;

l) Aprobă şi semnează contractele de studii încheiate cu studenţii;

m) Aprobă înmatricularea şi exmatricularea studenţilor;

n) Semnează actele de studii universitare;

o) Aprobă componenţa nominală a Comisiei de etică universitară;

Carta Universității Adventus din Cernica – REV 2018.1 Page 22 / 35

p) Îndeplineşte alte atribuţii stabilite de Senat, în conformitate cu Contractul de

management, prezenta Cartă şi legislaţia în vigoare.

q) Alte atribuţii, în conformitate cu reglementările în vigoare.

(2) Rectorul, în exercitarea atribuţiilor şi competenţelor, emite decizii.

Art. 89. Atribuțiile prorectorilor sunt stabilite de către rector, în urma consultării cu

Consiliul de Administrație.

Art. 90. Coordonatorul activității de cercetare și publicații are următoarele atribuţii:

a) Coordonează şi răspunde de activitate de cercetare ştiinţifică din UA;

b) Coordonează elaborarea planurilor de cercetare ştiinţifică anuale ale facultăţilor şi

centrelor de cercetare ştiinţifică;

c) Coordonează elaborarea şi derularea anuală a Programului de manifestări ştiinţifice

naţionale şi internaţionale, la nivelul UA şi la nivelul facultăţilor;

d) Coordonează elaborarea şi publicarea anuală a Raportului de autoevaluare a calităţii

cercetării ştiinţifice în UA;

e) Aprobă componenţa nominală a comisiilor de avizare internă a temelor şi documentaţiilor

de cercetare ştiinţifică;

f) Întocmeşte şi propune spre aprobare Senatului, strategia UA pentru activitatea de

cercetare, dezvoltare şi inovare;

g) Avizează contractele şi granturile de cercetare ştiinţifică, fazele şi documentaţiile aferente

acestora;

h) Iniţiază şi propune acorduri de parteneriat ştiinţific naţional şi internaţional (universităţi,

institute de cercetare, companii);

i) Alte atribuţii şi sarcini încredinţate de către Rector, prevăzute în fişa individuală a

postului.

Secţiunea VI – Exercitarea mandatului, competenţele şi atribuţiile decanului

Art. 91 (1) Decanul reprezintă facultatea şi răspunde de managementul şi conducerea

facultăţii.

(2) Decanul aplică hotărârile Senatului, ale Consiliului de administraţie, ale Consiliului

facultăţii, precum şi deciziile Rectorului.

(3) Decanul prezintă anual, în luna martie, Consiliului facultăţii un raport privind starea

facultăţii. Raportul include, cel puţin, cerinţele prevăzute prin art. 130(2) din Legea nr. 1/2011

pentru raportul anual al Rectorului, aplicate la facultate.

(4) Durata mandatului de decan este de 4 ani.

Art. 92. (1) Decanul are următoarele competenţe şi atribuţii:

a) Asigură coordonarea, îndrumarea şi controlul organizării şi desfăşurării procesului de

învăţământ;

b) Urmăreşte realizarea programului de cercetare ştiinţifică şi calendarul manifestărilor

ştiinţifice organizate;

c) Coordonează şi răspunde de elaborarea şi îndeplinirea planului strategic de dezvoltare al

facultăţii;

Carta Universității Adventus din Cernica – REV 2018.1 Page 23 / 35

d) Avizează planurile de învăţământ și statele de funcţii;

e) Informează Consiliul facultăţii şi comunitatea universitară a facultăţii asupra hotărârilor

Senatului şi asupra deciziilor Rectorului;

f) Analizează şi avizează cererile de transfer ale studenţilor de la o specializare/facultate la

alta, de recunoaştere şi echivalare a studiilor, a creditelor transferabile;

g) Propune Rectorului, anual, înmatricularea şi exmatricularea studenţilor facultăţii, în

conformitate cu Regulamentul privind activitatea profesională a studenţilor, în Sistemul

European de alocare a Creditelor de Studii Transferabile;

h) Asigură şi sprijină dezvoltarea în carieră a cadrelor didactice;

i) Propune recompense şi sancţiuni, cu respectarea legislaţiei în materie şi a Cartei;

j) Urmărește programarea examenelor și colocviilor și asigură afișarea la timp a

programării; aprobă eventualele modificări ulterioare ale programărilor;

k) Aprobă, cu avizul titularilor de disciplină, prezentarea studenților la examene în afara

datelor programate;

l) Aprobă comisiile de examinare în cazul în care titularul lipsește;

m) Îndeplineşte şi alte atribuţii care îi revin potrivit prezentei Carte, regulamentelor UA şi

legislaţiei în vigoare.

(2) Decanul, în exercitarea atribuţiilor şi competenţelor, emite decizii.

Secţiunea VII – Exercitarea mandatului, competenţele şi atribuţiile directorului de departament

Art. 93 – Directorul de departament ales prin votul universal, egal, direct şi secret al tuturor

cadrelor didactice de cercetare titulare din cadrul departamentului, cu respectarea Metodologiei de

organizare a alegerilor structurilor şi funcţiilor de conducere aprobată de Senat, are următoarele

competenţe şi atribuţii:

a) Asigură managementul şi conducerea operativă a departamentului;

b) Răspunde de planurile de învățământ, de statele de funcții, de managementul

cercetării și al calității și de managementul financiar al departamentului;

c) Răspunde de selecţia, angajarea, evaluarea periodică, formarea, motivarea şi încetarea

raporturilor contractuale de muncă ale personalului din departament;

d) Asigură desfăşurarea programului didactic în conformitate cu structura şi calendarul de

activităţi aprobat;

e) Propune modalităţile de evaluare a cunoştinţelor studenţilor;

f) Urmăreşte desfăşurarea şi rezultatele activităţii de cercetare ştiinţifică;

g) Asigură îndeplinirea, cu respectarea standardelor de calitate, a procesului instructiv –

educativ de către fiecare cadru didactic şi realizarea normelor conform statelor de

funcţii;

h) Propune scoaterea la concurs a posturilor didactice de cercetare vacante;

i) Propune recompense pentru performanţele deosebite ale personalului didactic şi de

cercetare şi sancţiuni pentru neîndeplinirea sarcinilor şi săvârşirea abaterilor de la

normele de disciplină şi normele eticii universitare;

j) Propune acordarea calităţii de cadru didactic asociat;

Carta Universității Adventus din Cernica – REV 2018.1 Page 24 / 35

k) Propune anual, nominal, cadrele didactice din cadrul departamentului care pot continua

activitatea, după vârsta de pensionare, pe baza unui contract individual de muncă

încheiat pe perioadă determinată, cu respectarea Legii nr. 1/2011;

l) Face propuneri pentru mobilităţi de cadre didactice şi studenţi;

m) Aprobă disciplinele şi tematica pentru examenele de finalizare a studiilor;

n) Stabileşte îndrumătorii lucrărilor de licenţă, cel mai târziu în anul premergător ultimului

an de studii universitare;

o) Alte atribuţii, în conformitate cu reglementările în vigoare.

Secţiunea VIII – Exercitarea mandatului, competenţele şi atribuţiile Consiliului de administraţie

al Universității Adventus

Art. 94. Consiliul de administrație al Universității asigură, sub conducerea rectorului,

conducerea operativă a Universității și aplică deciziile strategice ale senatului universitar.

Art. 95. (1) Consiliul de administraţie are următoarele competenţe şi atribuţii:

a) Stabileşte, cu avizul Rectorului, structurile UA pentru care se întocmeşte buget de

venituri şi cheltuieli;

b) Aprobă execuția bugetară şi bilanţul anual;

c) Aprobă propunerile de scoatere la concurs a posturilor didactice şi de cercetare vacante;

d) Avizează propunerile de înfiinţare a noi programe de studii universitare, consorţii,

parteneriate, fuziuni cu alte instituţii de învăţământ superior de stat sau particulare ori

institute de cercetare-dezvoltare;

e) Propune Senatului lichidarea acelor programe de studii universitare care nu se mai

încadrează în misiunea asumată de Universitate sau sunt ineficiente academic şi financiar;

f) Aprobă operaţiunile financiare care se încadrează în plafoanele stabilite de fondatorii UA;

g) Propune Senatului strategii şi politici în domenii de interes ale UA, pe termen lung şi

mediu;

h) Organizează structurile tehnico-administrative şi ocuparea posturilor prin concurs, cu

consultarea Rectorului;

i) Administrează resursele materiale şi financiare ale UA cu respectarea dispoziţiilor legii şi

Cartei;

j) Decide în legătură cu patrimoniul UA, cu consultarea Rectorului şi avizului Senatului;

k) Propune spre avizare Senatului şi spre aprobare Rectorului structura şi componenţa

nominală a Comisiei de etică universitară;

l) Promovează imaginea universitară în mediul social şi oferta educaţională a programelor

de studii;

m) Alte atribuţii, în conformitate cu reglementările în vigoare.

(2) Consiliul de administraţie al UA, în exercitarea atribuţiilor şi competenţelor, adoptă

hotărâri.

(3) Preşedintele Consiliului de administraţie, în exercitarea atribuţiilor şi competenţelor,

emite decizii.

Carta Universității Adventus din Cernica – REV 2018.1 Page 25 / 35

Secţiunea IX – Exercitarea competenţelor şi atribuţiilor de către Direcţia generală administrativă

Art. 96 (1) În cadrul Direcţiei generale administrative pot funcţiona: direcţii, servicii, birouri

şi alte componente aprobate de Senat la propunerea Consiliului de administraţie.

(2) Organizarea şi atribuţiile tuturor structurilor funcţionale sunt stabilite prin Regulamentul

de organizare şi funcţionare a UA.

Art. 97 (1) Direcţia generală administrativă este condusă de Directorul general

administrativ, care este membru al Consiliului de administraţie.

(2) Menţinerea în funcţie a Directorului general administrativ se face pe baza acordului scris

al acestuia de susţinere a programului managerial al Rectorului ales.

Art. 98 (1) Directorul general administrativ are următoarele competenţe şi atribuţii:

a) Conduce structura administrativă a Universității;

b) Coordonează întreaga activitate financiar - contabilă şi administrativă a UA pe baza

hotărârilor Senatului, ale Consiliului de administraţie şi a deciziilor Rectorului;

c) Coordonează activitatea de administrare şi întreţinere a patrimoniului UA;

d) Asigură îndeplinirea deciziilor Rectorului, hotărârilor Consiliului de administraţie şi ale

Senatului în privinţa organizării şi administrării UA;

e) Pune în practică politica UA în domeniile: finanţe, buget, gestionarea personalului,

gestionarea patrimoniului

f) Propune conducerii UA acţiuni pentru obţinerea de resurse suplimentare de finanţare;

g) Coordonează activitatea de achiziţii şi investiţii;

h) Coordonează activitatea personalului tehnico-administrativ aflat în subordinea sa;

i) Coordonează activitatea structurilor din subordine, cu privire la asigurarea condiţiilor

optime de studiu pentru studenţi;

j) Emite dispoziţii privind activitatea economico-administrativă curentă a sectoarelor de

activitate din domeniul de coordonare, cu avizul Consiliului de administraţie;

k) Propune sancţiuni şi premieri pentru personalul din structurile financiar-contabile şi

administrative ale UA;

l) Alte atribuţii, în conformitate cu reglementările în vigoare.

(2) Directorul general administrativ răspunde pentru activitatea desfăşurată în faţa

Rectorului, Consiliului de administraţie şi a Senatului.

(3) Contabilul şef al UA organizează compartimentul financiar-contabil; angajează UA

alături de Rector în raporturile patrimoniale şi are întreaga responsabilitate pentru documentele

contabile întocmite; întocmeşte bugetul de venituri şi cheltuieli şi bilanţul contabil pe baza

proiectelor de buget elaborate de către structurile UA şi aprobate de Senat; organizează evidenţa

patrimoniului şi stabileşte modul de organizare şi efectuare a inventarierii; răspunde de gestionarea

integrală a resurselor financiare şi de legalitatea operaţiilor economico-financiare.

Secţiunea X – Consilii, comisii, centre de specialitate, structuri consultative în interesul

învăţământului şi educaţiei permanente

Art. 99 – În subordinea Senatului, Consiliul de administraţie şi Rectorului, se pot constitui

entităţi educaţionale şi funcţionale care asigură buna desfăşurare a activităţilor didactice, cercetării

Carta Universității Adventus din Cernica – REV 2018.1 Page 26 / 35

ştiinţifice, dezvoltarea culturii calităţii, a creativităţii şi inovării, a învăţării şi perfecţionării pe tot

parcursul vieţii.

Art. 100 (1) La nivelul UA se constituie şi funcţionează Comisia de etică universitară.

(2) Structura şi componenţa Comisiei de etică universitară, sunt propuse de Consiliul de

administraţie, avizate de Senat şi aprobate de Rector.

(3) Membrii Comisiei de etică sunt persoane cu prestigiu profesional şi autoritate morală.

(4) Nu pot fi membri ai comisiei de etică universitară persoanele care ocupă vreuna dintre

funcțiile: rector, prorector, decan, prodecan, director administrativ, director de departament.

Art. 101 Comisia de etică universitară are următoarele atribuții:

a) analizează și soluționează abaterile de la etica universitară, pe baza sesizărilor sau

prin autosesizare, Conform Codului de etică și deontologie universitară;

b) realizează un raport anual referitor la situația respectării eticii universitare și a eticii

activităților de cercetare, care se prezintă rectorului, senatului universitar și constituie

un document public;

c) contribuie la elaborarea Codului de etică și deontologie universitară, care se propune

senatului universitar pentru adoptare și includere în Carta universitară;

d) atribuțiile stabilite de Legea nr, 206/2004 cu modificările și completările ulterioare;

e) alte atribuții prevăzute de Legea educației naționale sau stabilite conform Cartei

universitare, conform legii.

Art. 102 (1) La nivelul UA funcţionează Comisia pentru evaluarea şi asigurarea

calităţii, în concordanţă cu prevederile O.U.G. nr. 75/2005, aprobată cu modificări prin Legea

nr. 87/2006 cu modificările şi completările ulterioare, şi a Legii nr. 1/2011.

(2) Comisia pentru evaluarea şi asigurarea calităţii este formată din:

a) preşedintele Comisiei (rectorul UA sau prorectorul responsabil cu activitatea de

învăţământ şi calitate)

b) doi reprezentanţi ai corpului profesoral, care îndeplinesc criteriile pentru obţinerea

titlului de conferenţiar universitar, conform legii, aleși de Senatul universitar prin vot

secret;

c) un reprezentant al studenţilor;

d) un reprezentant al angajatorilor, desemnat de reprezentatul angajatorilor, Uniunea de

Conferințe a Bisericii Adventiste de Ziua a Șaptea din România.

(4) Comisia de la nivelul facultăţii este alcătuită corespunzător.

(5) Comisia îşi desfăşoară activitatea în baza Regulamentului Comisiei pentru evaluarea și

asigurarea calității, aprobat de Senat.

Art. 103 (1) La nivelul UA, în subordinea Consiliului de administraţie, funcţionează

Comisia pentru probleme sociale studenţeşti, formată din câte un reprezentant din fiecare an și

program de studii, administrator, pedagogi, șef cantină, director și capelan.

 (2) Un membru al Consiliului de administraţie desemnat de acesta este preşedintele

comisiei.

(3) La propunerea preşedintelui Consiliului de administraţie, comisia este avizată de Rector

şi aprobată de Consiliul de administraţie.

Carta Universității Adventus din Cernica – REV 2018.1 Page 27 / 35

(4) Comisia are ca atribuţii managementul serviciilor sociale studenţeşti, care sunt: cazarea

studenţilor, acordarea de ajutoare sociale, aprobarea unor facilităţi materiale, aprobarea unor

programe speciale de sprijin pentru studenţii proveniţi din zone defavorizate, studenţi orfani, din

centre de plasament sau alte probleme sociale.

Art. 104 (1) La nivelul UA, în subordinea Senatului, funcţionează Centru de informare,

consiliere şi orientare în Carieră (CCOC), ca structură specializată care organizează şi desfăşoară

acţiuni specifice de consultanţă şi orientare în carieră pentru studenţi şi elevi, cu scopul de a facilita

integrarea acestora pe piaţa muncii prin sesiuni de consiliere, training-uri ce vizează dezvoltarea

competenţelor transversale şi alte activităţi specifice menite să crească angajabilitatea studenţilor.

(2) Activităţile CCOC sunt coordonate de directorul Centrului numit de rector cu avizul

Consiliului de administraţie.

(3) Organizarea, funcţionarea şi atribuţiile specifice sunt stabilite prin Regulamentul propriu,

aprobat de Senat.

Secţiunea XI – Încetarea mandatului în structurile şi funcţiile de conducere înainte de expirarea

termenului

Art. 105 Mandatul persoanelor alese sau numite în structurile şi funcţiile de conducere

încetează înainte de expirarea mandatului prin:

a) Renunţare (demisie);

b) Revocare;

c) Imposibilitate obiectivă de exercitare a funcţiei pe o perioadă de minimum 6 luni;

d) Încetarea contractului individual de muncă;

e) Incompatibilitatea prevăzută de lege;

f) Deces;

g) Alte cauze prevăzute de lege.

Art. 106 (1) Membrii Senatului, ai Consiliului facultăţii, Consiliului departamentului şi ai

altor structuri de conducere pot fi revocaţi înainte de expirarea mandatului.

(2) Propunerea de revocare este făcută de conducătorul organului colectiv de conducere sau

de o treime din membrii acestui organ, pentru una sau mai multe cauze de revocare prevăzute de

Cartă.

(3) Propunerea de revocare se adoptă cu votul majorităţii membrilor care alcătuiesc organul

de conducere.

Art. 107 (1) Rectorul poate fi demis de Senat în condiţiile specificate în contractul de

management şi pentru cauzele arătate în art. 105 din prezenta Cartă.

(2) Rectorul poate fi demis de ministrul Educaţiei Naționale în condiţiile art. 125 din Legea

nr. 1/2011.

Art. 108 – Decanul este demis de către Rector pentru cauzele arătate în art. 110 din prezenta

Cartă.

Art. 109 – Competenţa Rectorului privind demiterea se extinde asupra tuturor persoanelor

numite în funcţii de conducere de către decan sau rector, cu respectarea prevederilor art. 110 din

prezenta Cartă.

Art. 110 – Cauzele de demitere sunt:

Carta Universității Adventus din Cernica – REV 2018.1 Page 28 / 35

a) neîndeplinirea culpabilă a obligaţiilor prevăzute de lege, de prezenta Cartă, de contractul

individual de muncă şi fişa postului;

b) management universitar defectuos, cu efecte grave asupra procesului instructiv-educativ;

c) încălcarea Codului de etică şi deontologie profesională universitară;

d) săvârşirea de fapte penale, constatate şi consemnate într-o hotărâre judecătorească

definitivă şi irevocabilă;

e) concurenţa neloială;

f) fapte care aduc atingere imaginii şi prestigiului UA.

Art. 111 – În cazuri deosebite de încălcare a legislaţiei şi normelor de conduită, cum sunt

cele prevăzute mai sus, constatate de către comisii de control ale UA sau ale Ministerului Educaţiei

Naționale, Agenţiei Române de Asigurare a Calităţii în Învăţământul Superior ori ale altor organe

abilitate, Senatul, cu votul a două treimi din numărul membrilor, poate hotărî revocarea din orice

funcţie de conducere şi numirea unui înlocuitor cu delegaţie până la organizarea unor alegeri noi

sau la numirea oficială în funcţie.

Art. 112 – În cazul vacantării unui loc în structurile sau funcţiile de conducere, se

procedează la alegeri parţiale, organizarea concursului public ori numire în funcţie, cu respectarea

prevederilor legii şi prezentei Carte în maximum 3 luni de la vacantare.

Secţiunea XII – Incompatibilităţi şi conflicte de interese

Art. 113 (1) Incompatibilitatea este situaţia în care o persoană ocupă concomitent două sau

mai multe funcţii al căror cumul nu este permis de lege.

(2) Conflictul de interese este situaţia, concretă sau posibilă, în care un membru al

personalului didactic şi de cercetare, al personalului didactic şi de cercetare auxiliar sau al

personalului nedidactic ori o persoană juridică la care acesta este asociat sau acţionar are interese

personale de natură patrimonială sau nepatrimonială contrare sau neloiale UA exercitate astfel încât

să influenţeze negativ realizarea obiectivă a atribuţiilor funcţiei ocupate sau să îi afecteze votul în

cadrul structurilor colegiale de conducere.

(3) Interesul personal reprezintă orice avantaj, material sau de altă natură, urmărit sau

obţinut în mod direct sau indirect de către personalul didactic, personalul didactic auxiliar și de

personalul nedidactic, care exercită o funcţie de conducere, control, autoritate sau evaluare

instituţională la orice nivel în UA, prin folosirea reputaţiei, influenţei, facilităţilor, relaţiilor şi

informaţiilor la care are acces în îndeplinirea acesteia.

Art. 114– În UA, persoanele care se află în relaţie de soţi, afini şi rude până la gradul al III-

lea inclusiv nu pot ocupa concomitent funcţii, astfel încât una dintre persoane să se afle faţă de

cealaltă într-o poziţie de conducere, control, autoritate sau evaluare instituţională la orice nivel, şi

nu pot fi numite în comisii de susţinere a examenului de finalizare a studiilor, comisii de concurs

(admitere şi concursuri pentru ocuparea posturilor didactice şi de cercetare) sau alte comisii de

evaluare, ale căror decizii sunt de natură a favoriza soţii, rudele sau afinii până la gradul al III-lea

inclusiv.

Art. 115 – Situaţiile de incompatibilităţi şi conflicte de interese şi răspunderea publică

pentru rezolvarea lor sunt prevăzute în Codul de etică şi deontologie profesională universitară, care

constituie parte integrantă a prezentei Carte.

Carta Universității Adventus din Cernica – REV 2018.1 Page 29 / 35

CAPITOLUL III

 Cooperarea internaţională, programe comunitare şi studenţi străini

Art. 116 – UA, pentru îndeplinirea misiunii şi obiectivelor sale în spiritul Declaraţiei de la

Bologna, participă activ la dezvoltarea Spaţiului European al Învăţământului Superior (EHEA) şi a

Spaţiului European al Cercetării (ERA) şi promovează internaţionalizarea programelor de studii şi

de cercetare ştiinţifică.

Art. 117 (1) UA dezvoltă procesul de cooperare cu instituţii de învăţământ superior din alte

ţări şi asigură participarea efectivă şi permanentă la aceste activităţi a facultăţilor, departamentelor,

cadrelor didactice şi a studenţilor prin:

a) Perfecţionarea cadrelor didactice pentru a face faţă noilor tendinţe şi provocări în

domeniul învăţământului superior şi cercetării ştiinţifice;

b) Iniţierea, menţinerea şi dezvoltarea de parteneriate cu universităţi şi din alte state;

c) Identificarea de noi posibilităţi de cooperare în educaţie şi cercetare ştiinţifică;

d) Doctorat în cotutelă.

(2) UA dezvoltă relaţii de cooperare cu universităţile din spaţiul comunitar şi din afara

acestuia cu privire la:

a) Mobilităţile pentru studenţi, cadre didactice şi de cercetare ştiinţifică, personal

didactic şi de cercetare ştiinţifică auxiliar şi personal nedidactic;

b) Armonizarea curriculumului universitar pe baza acordurilor bilaterale;

c) Schimburile de experienţă în domeniile programelor de studiu şi de cercetare

ştiinţifică;

d) Organizarea de manifestări ştiinţifice;

e) Acorduri de colaborare pentru stagii de studii, predare şi formare profesională,

proiecte în Lifelong Learning.

(3) UA urmăreşte creşterea vizibilităţii programelor de studii prin: publicarea de articole în

reviste şi publicaţii de specialitate; dezvoltarea şi diversificarea mijloacelor de promovare pe plan

internaţional; actualizarea şi îmbunătăţirea permanentă a site-ului în limba engleză.

Art. 118 - UA, în conformitate cu legislaţia în vigoare, poate şcolariza studenţi străini,

comunitari şi extracomunitari pentru studii universitare.

TITLUL IV

Patrimoniul. Gestionarea şi protecţia resurselor patrimoniale

ale Universității Adventus

CAPITOLUL I

Patrimoniul Universității

Art. 119 (1) Patrimoniul Universității este constituit din totalitatea drepturilor şi obligaţiilor

patrimoniale - drepturi reale şi de creanţă -,precum şi a bunurilor corespunzătoare acestor drepturi.

Carta Universității Adventus din Cernica – REV 2018.1 Page 30 / 35

(2) Bunurile din patrimoniul UA sunt: imobile, mobile, corporale şi necorporale.

(3) UA este titulară a dreptului de proprietate ori a altor drepturi reale asupra patrimoniului

pe care le exercită cu respectarea legii şi a prezentei Carte.

CAPITOLUL II

 Gestionarea şi protecţia resurselor patrimoniale

Art. 120 (1) Resursele patrimoniale cuprind: resursele materiale (baza materială) şi

veniturile (resursele de finanţare).

(2) Baza materială a UA se compune din: spaţii de învăţământ şi de cercetare ştiinţifică (săli

de curs, săli de seminar, laboratoare), spaţii administrative, aparatură de laborator, aparatură de

cercetare ştiinţifică, echipamente IT, birotică, mobilier, echipamente tehnice de învăţare, predare şi

comunicare, mijloace de transport şi alte bunuri necesare desfăşurării activităţilor didactice, de

cercetare ştiinţifică şi administrative.

(3) Drepturile UA asupra bunurilor din patrimoniul propriu pot fi: drepturi reale, respectiv,

dreptul de proprietate sau dezmembrămintele acestuia, drept de închiriere, comodat, drept de

concesiune precum şi drepturi de creanţă.

(4) Sursele de finanţare ale UA sunt constituite din: contribuții ale Bisericii Adventiste de

Ziua a Șaptea din România, taxe de studii, sponsorizări, legate testamentare, donaţii, venituri

obţinute din realizarea programelor de cercetare ştiinţifică, din contracte, din valorificarea cursurilor

şi a altor materiale didactice elaborate de cadrele didactice ale UA, finanţări obţinute de la bugetul

de stat, dividende din beneficiile societăţilor comerciale proprii, prestări de servicii, veniturile

fundaţiilor şi alte resurse.

Art. 121 - Veniturile sunt destinate finanţării învăţământului şi cercetării ştiinţifice,

dezvoltării bazei materiale necesare acestora, investiţiilor în structuri educaţionale, de cercetare şi

sociale, acoperirii cheltuielilor materiale curente şi salarizării personalului didactic, auxiliar şi

nedidactic.

Art. 122 – Resursele patrimoniale sunt administrate şi gestionate de Direcţia generală

administrativă şi compartimentele de specialitate, sub autoritatea Consiliului de administraţie, în

conformitate cu legea.

Art. 123 – Senatul, la propunerea Consiliului de administraţie, aprobă periodic, de regulă

anual, obiectivele de dezvoltare a bazei materiale privind spaţiile de învăţământ şi de cercetare

ştiinţifică şi dotările materiale necesare desfăşurării în bune condiţii a acestora.

TITLUL V

Dispoziţii cu privire la statutul personalului didactic, de cercetare,

didactic şi de cercetare auxiliar şi personalului nedidactic

CAPITOLUL I

Funcţiile didactice şi de cercetare şi norma universitară

Art. 124 (1) În UA funcţiile didactice titulare sunt reglementate prin Legea nr. 1/2011.

Carta Universității Adventus din Cernica – REV 2018.1 Page 31 / 35

(2) În UA poate fi încadrat personal didactic asociat; de asemenea, pot fi încadrate cadre

didactice universitare asociate invitate, în raport cu necesităţile fiecărui program de studiu, cu

aprobarea Senatului, cu respectarea dispoziţiilor cuprinse în Legea nr. 1/2011.

Art. 125 (1) Statele de funcţii ale personalului didactic se întocmesc la nivelul

departamentului prin consultarea membrilor acestuia și cuprind funcţiile didactice şi numărul de

posturi în ordinea ierarhică, ocupate sau vacante pe baza planurilor de învăţământ, a formaţiunilor

de studiu şi a normelor universitare, în condiţiile legii.

(2) Statele de funcţii se definitivează cu cel puţin 15 zile înainte de începerea fiecărui an

universitar şi nu pot fi modificate în timpul anului universitar.

(3) Statele de funcţii se avizează de Consiliul facultăţii sau se aprobă de Senat.

(4) La statele de funcţii se anexează fişele de post individualizate.

Art. 126 (1) Angajarea personalului didactic auxiliar şi a personalului nedidactic se face pe

posturi aprobate de Consiliul de administraţie la propunerea departamentului facultăţii şi a

directorului general administrativ, în raport cu necesităţile şi resursele financiare. Angajarea se face

prin concurs public.

(2) Funcţiile didactice auxiliare precum şi nivelul studiilor necesare pentru operarea acestor

funcţii sunt prevăzute în Nomenclatorul general de funcţii didactice şi de cercetare auxiliare din

învăţământul superior. Angajarea personalului nedidactic se face în conformitate cu legislaţia

muncii.

(3) Atribuţiile personalului didactic auxiliar şi ale personalului nedidactic sunt stabilite în

fişa individuală a postului, avizată, după caz, de decan, de directorul departamentului sau directorul

general administrativ şi aprobată de Rector.

(4) Fişa postului se semnează de angajat şi face parte integrantă din contractul individual de

muncă.

Art. 127 (1) Dispoziţiile Legii nr. 1/2011 cu privire la activităţile cuprinse în norma

universitară, la norma didactică săptămânală, norma mediu săptămânală minimă, cuantificarea în

ore convenţionale şi alte elemente privind alcătuirea normei universitare sunt respectate cu stricteţe

în ITA.

(2) Senatul, în baza autonomiei universitare, poate aproba prin regulament mărirea normei

săptămânale minime, cu respectarea standardelor de asigurare a calităţii, fără a depăşi norma

maximă prevăzută de lege.

(3) Suma totală a orelor de muncă dintr-o normă didactică realizată prin cumularea

prevederilor activităţilor didactice şi de cercetare este de 40 de ore pe săptămână.

 (5) Pentru personalul titular, numărul maxim de ore plătite în regim de plata cu ora,

indiferent de instituţia la care se efectuează, nu poate depăşi norma didactică minimă.

(6) Personalul titular poate presta activităţi didactice şi de cercetare ştiinţifică la alte instituţii

de învăţământ superior sau de cercetare numai cu acordul scris al Senatului.

Art. 128 – Dispoziţiile Legii nr. 1/2011 privind pensionarea personalului didactic,

continuarea activităţii după împlinirea vârstei legale de pensionare, remunerarea acestora, sunt

respectate cu stricteţe în UA.

Art. 129 (1) Personalul didactic angajat în UA poate fi: titular sau asociat.

(2) Prin personal didactic titular se înţelege personalul didactic care ocupă funcţia didactică

obţinută prin concurs, pe o perioadă nedeterminată, în condiţiile legii. Titularul este şi personalul

didactic care beneficiază de rezervare de post în condiţiile legii.

Carta Universității Adventus din Cernica – REV 2018.1 Page 32 / 35

(3) Salariatul optează, prin declaraţie pe proprie răspundere, pentru instituţia la care are

funcţia de bază.

(4) Calitatea de titular există în raport cu o singură instituţie de învăţământ superior sau de

cercetare-dezvoltare.

(5) UA păstrează şi gestionează registrul general de evidenţă al salariaţilor, pentru

personalul titular, în condiţiile legii.

(6) În orice altă instituţie de învăţământ superior cadrul didactic are calitatea de asociat.

CAPITOLUL II

 Ocuparea funcţiilor şi posturilor didactice şi evaluarea calităţii cadrelor

didactice

Art. 130 – Organizarea concursurilor pentru ocuparea posturilor didactice vacante,

evaluarea, motivarea, formarea, natura şi durata contractelor, cerinţele minime pentru fiecare

funcţie didactică, incompatibilitatea pentru ocuparea funcţiilor sunt stabilite prin Metodologia

proprie aprobată de Senat, pe baza Metodologiei-cadru aprobată prin Hotărârea de Guvernului nr.

457/2011.

Art. 131 (1) Datele şi informaţiile privind situaţia profesională a personalului didactic se

consemnează în fişa personală de serviciu şi pot fi cunoscute numai de persoana în cauză, titularul

serviciului de resurse umane şi Rector.

(2) Rezultatele şi performanţele cadrelor didactice sunt evaluate anual, în conformitate cu

Regulamentul privind evaluarea periodică a calității corpului profesoral, aprobat de Senat.

(3) Activitatea directă cu studenţii a cadrelor didactice se evaluează obligatoriu de către

studenţi; rezultatele evaluării sunt publice.

(4) Contractele individuale de muncă ale cadrelor didactice includ obligatoriu clauze de

asumare a unor standarde minime ale rezultatelor profesionale şi clauze privind încetarea

raporturilor de muncă.

(5) Cerinţele minime pentru fiecare funcţie didactică se elaborează de departament, se

avizează de Consiliul facultăţii şi se aprobă de Senat.

(6) Salarizarea personalului didactic şi de cercetare se face conform legislaţiei în vigoare şi

în funcţie de rezultatele şi performanţele profesionale ale fiecăruia, de îndeplinirea cerinţelor

minime asumate la încheierea contractului de muncă şi de realizarea unor standarde de referinţă.

Grila de salarizare se aprobă de Senat.

CAPITOLUL III

 Drepturile şi îndatoririle personalului Universității Adventus

Secţiunea I – Dispoziţii generale

Art. 132 – Personalul didactic, didactic auxiliar şi nedidactic are drepturile şi îndatoririle

prevăzute de legislaţia muncii, Legea nr. 1/2011, prezenta Cartă, în regulamentele proprii,

contractul individual de muncă şi fişa postului.

Art. 133 – Senatul, pe baza acestor acte normative, este îndreptăţit să adopte hotărâri

obligatorii pentru întregul personal al UA.

Carta Universității Adventus din Cernica – REV 2018.1 Page 33 / 35

Secţiunea II – Drepturile şi îndatoririle personalului didactic

Art. 134 – Personalul didactic are următoarele drepturi:

a) La dezvoltare profesională, la perfecţionare şi la cercetare ştiinţifică, în conformitate cu

libertatea academică şi cu respectarea normelor deontologiei profesionale;

b) La libera comunicare a rezultatelor cercetării ştiinţifice în cadrul universitar şi în afara

lui;

c) De a publica studii, articole, volume, opere şi de a candida la obţinerea de granturi

naţionale şi internaţionale;

d) La protecţia drepturilor de proprietate intelectuală asupra creaţiei ştiinţifice;

e) De a discuta rezultatele cercetării ştiinţifice, de a exprima liber opinii profesionale şi de a

propune standarde de validare a cunoştinţelor, în domeniul propriu de competenţă;

f) De a alege şi de a fi ales, indiferent de gradul didactic, în structurile de conducere, cu

excepţia acelor funcţii pentru care se prevăd criterii speciale de eligibilitate;

g) De a folosi baza materială a UA pentru îndeplinirea îndatoririlor profesionale;

h) De evaluare a cunoştinţelor profesionale ale studenţilor pe baza Regulamentului privind

evaluarea și notarea studenților;

i) De a participa la dezbateri în cadrul tuturor structurilor organizatorice ale UA;

j) De a avea post rezervat în condiţiile prevăzute de lege sau în baza acordurilor încheiate

de Universitate cu alte instituţii de învăţământ sau cercetare din ţară şi din străinătate;

k) De a se asocia şi de a înfiinţa asociaţii, societăţi ştiinţifice, culturale naţionale sau

internaţionale ori de a face parte din ele, cu respectarea legilor şi a prezentei Carte

universitare;

l) Alte drepturi care decurg din legislaţia în vigoare, Cartă, regulamentele UA, hotărârile şi

deciziile structurilor de conducere.

Art. 135 – Personalul didactic are următoarele îndatoriri:

a) De a îndeplini, integral şi în conformitate cu standardele şi indicatorii de performanţă,

obligaţiile profesionale asumate prin contractul individual de muncă şi fişa postului;

b) De a respecta, în orice împrejurare, normele eticii şi deontologiei profesionale;

c) De a respecta Carta UA, regulamentele întemeiate pe baza prevederilor ei şi hotărârile

structurilor de conducere;

d) De a reprezenta UA, cu demnitate şi profesionalism, în ţară şi străinătate şi de a face

cunoscute misiunea şi obiectivele acesteia;

e) De a avea o ţinută demnă, civilizată în relaţiile cu studenţii şi cu întregul personal

didactic şi nedidactic;

f) De a folosi şi de a păstra cu diligenţa bunului gospodar baza materială a UA;

g) De a formula opinii critice asupra activităţii profesionale a personalului didactic sau a

unor structuri decizionale, numai în prezenţa celor în cauză şi în cadrul organizat;

h) Alte îndatoriri care decurg din legislaţia în vigoare, Cartă, regulamentele UA, hotărârile

şi deciziile structurilor de conducere.

Carta Universității Adventus din Cernica – REV 2018.1 Page 34 / 35

Secţiunea III – Drepturile şi îndatoririle personalului didactic auxiliar şi ale personalului

nedidactic

Art. 136 (1) Drepturile şi îndatoririle personalului didactic auxiliar şi nedidactic decurg din

legislaţia generală a muncii, din legislaţia specială, din contractul colectiv de muncă pe ramură, din

contractul individual de muncă, din fişa postului, din hotărârile şi deciziile structurilor de conducere

ale ITA.

(2) Categoriile de personal arătate la alin. (1) au îndatorirea de a respecta aceleaşi norme de

conduită şi etică universitară ca şi personalul didactic.

Secţiunea IV – Recompense şi sancţiuni

Art. 137 – Activitatea meritorie a cadrelor didactice, a personalului didactic auxiliar şi a

personalului nedidactic poate fi compensată prin:

a) Mulţumiri adresate public în consiliile departamentelor, facultăţilor şi în Senat, de către

director, decan şi, respectiv Rector;

b) Scrisori de apreciere din partea Rectorului;

c) Diplome de excelenţă, de onoare sau de merit acordate de Senatul UA;

d) Premii sau alte foloase materiale;

e) Salariu de merit sau gradaţie de merit, conform dispoziţiilor legale şi metodologiei

proprii aprobate de Senat;

f) Diplome şi medalii specifice personalului de învăţământ, în conformitate cu legea.

Art. 138 – Neîndeplinirea, cu vinovăţie, de către personalul didactic, a personalului didactic

auxiliar şi a personalului nedidactic a unor îndatoriri profesionale, prevăzute în statul de funcţii, în

contractul individual de muncă sau în fişa postului, ori încălcarea normelor de comportare, de etică

universitară şi deontologie profesională în dauna interesului învăţământului, a imaginii publice şi

prestigiului UA se sancţionează disciplinar, în raport cu gravitatea abaterilor, cu:

a) Avertisment scris;

b) Diminuarea salariului de bază, cumulat, când este cazul, cu indemnizaţia, cu 5-10% pe o

perioadă de 1-3 luni, în conformitate cu dispoziţiile legale;

c) Suspendarea pe o perioadă de până la trei ani, a dreptului de înscriere la un concurs

pentru ocuparea unei funcții didactice superioare ori a unei funcții de conducere,

îndrumare și control, ca membru în comisii de doctorat, de master sau de licență;

d) Revocarea sau demiterea din funcţia de conducere;

e) Desfacerea disciplinară a contractului de muncă.

Art. 139 - (1) În UA, propunerea de sancţionare disciplinară se face de către şeful de

departament, de către decan ori rector sau de cel puţin 1/3 din numărul total al membrilor

departamentului, Consiliul facultăţii sau Senatului, după caz. Aceştia acţionează în urma unei

sesizări primite sau se autosesizează în cazul unei abateri constante direct.

(2) Avertismentul scris şi diminuarea salariului de bază, cumulat, când este cazul, cu

indemnizaţia de conducere, se stabilesc de către consiliul facultăţii.

(3) Suspendarea, pe o perioadă determinată de timp a dreptului de înscriere la un concurs

pentru ocuparea unei funcţii didactice superioare ori a unei funcţii de conducere, de îndrumare şi de

control, destituirea din funcţia de conducere din învăţământ şi desfacerea disciplinară a contractului

de muncă de stabilesc de Senatul UA.

Carta Universității Adventus din Cernica – REV 2018.1 Page 35 / 35

(4) Decanul, sau Rectorul, după caz, pune în acţiune sancţiunile disciplinare.

(5) Sancţiunile se comunică, în scris, de către serviciul de resurse umane al UA, cu avizul

oficiului juridic.

Art. 140 (1) Sancţiunea disciplinară se aplică numai după efectuarea cercetării faptei

sesizate, audierea celui în cauză şi verificarea susţinerilor făcute de acesta în apărare.

(2) Pentru investigarea abaterilor disciplinare săvârşite de personalul didactic şi de cercetare

ştiinţifică, personalul didactic şi de cercetare auxiliar şi personalul nedidactic, se constituie comisii

de analiză formate din 3-5 membri, cadre didactice care au funcţia didactică cel puţin egală cu a

celui care a săvârşit abaterea şi un reprezentant al personalului angajat.

(3) Comisiile de analiză sunt numite, după caz, de:

a) Rector, cu aprobarea Senatului;

b) Ministerul Educaţiei Naționale, pentru personalul de conducere al UA şi pentru

rezolvarea contestaţiilor privind hotărârile Senatului.

DISPOZIŢII FINALE ŞI TRANZITORII

Art. 141 – Prezenta Cartă a fost supusă dezbaterii publice prin postare pe website-ul UA,

prin dezbateri cu personalul didactic în catedră, în Consiliul Facultăţii și Senatul UA, în

conformitate cu Legea nr. 1/2011.

Art. 142 – Prezenta Cartă a fost adoptată de către Senatul UA la data de 14.02.2018,

(Hotărârea Senatului UA nr. 2/ P.V. 2/14.02.2018), modificată la inițiativa Rectorului și aprobată de

către Senat la data de 12.06.2018 (Hotărârea Senatului UA nr.1/P.V.6/12.06.2018) și intră în

vigoare odată cu certificarea legalității de către Ministerul Educației Naționale. La aceeaşi dată se

aprobă orice dispoziţie contrară.

Art. 143 – Prezenta Cartă se modifică la iniţiativa Rectorului, a Consiliului de Administraţie

sau a 2/3 din membrii Senatului, după procedura folosită pentru adoptare, în condiţiile legii.

Art. 144 – Anexa nr. 1 – Codul de etică şi deontologie profesională universitară face parte

integrantă din prezenta Cartă.

Președintele Senatului,

Conf. univ. dr. Zoltán Szallós-Farkas

