Appendix 32 – QMS documents: procedures, evaluations and internal audits

LIST OF THE INTERNAL QMS PROCEDURES AND REGULATIONS

A. INTERNAL DOCUMENTS
	Crt.
No.
	Document
	Elaborated by
	Identifi-cation code
	Ed./
rev.

	I. THE UNIVERSITY’S MANAGEMENT

	1
	Regulation concerning the organization and the functioning of the University.
	RC 1
	

	2
	Organizational chart
	RC 2
	

	3
	Internal working rules.
	RC 3
	

	4
	Regulation concerning the organizing and holding of the elections for the management structures and positions.
	RC 5
	

	5
	Regulation of the Council for university’s strategies.
	RC 10
	

	6
	Regulation of the University’s ethics Commission.
	RC 26
	

	7
	Regulations required by The National Education Law No. 1/2011.
	RC 46
	

	8
	University’s ethics Code.
	RC 47
	

	II. THE QUALITY MANAGEMENT SYSTEM (QMS)

	9
	Certification file SR EN ISO 9001:2008
	QMS Responsible
	MSMC-02
	2

	10
	Documents control.
	QMS Responsible
	PS-01
	2/1

	11
	Registering control.
	QMS Responsible
	PS-02
	2/1

	12
	Internal audit.
	QMS Responsible
	PS-03
	2/1

	13
	Not corresponding product/service control.
	QMS Responsible
	PS-04
	2/1

	14
	Corrective actions.
	QMS Responsible
	PS-05
	2/1

	15
	Preventive actions.
	QMS Responsible
	PS-06
	2/1

	16
	Analyze performed by the management.
	QMS Responsible
	PO-01
	2/1

	17
	Customer satisfaction evaluation and complains treating.
	QMS Responsible
	PO-08
	2/1

	18
	The Manual of the Integrate system for quality management (ISQM).
	ISQM Responsible
	MSMIC-01
	1

	19
	Teaching and research activities evaluation.
	QAD Responsible
	PO-18
	1/0

	20
	The Information and Communication Center (ICC) activity carrying.
	ICC Responsible
	PO-19
	1/0

	21
	The Communication and public relations office’ (CPRO) activity carrying.
	CPRO Responsible
	PO-20
	1/0

	22
	Regulation of the Quality assurance department (QAD).
	Quality Assurance and Human Resources Prorector
	RC 14
	

	23
	Regulation of the Quality assurance and Human resources policies Council.
	Quality Assurance and Human Resources Prorector
	RC
	

	24
	Regulation of the Communication and public relations office (CPRO)
	Head of CPRO
	RC 20
	

	25
	Regulation of the Information and Communication Center (ICC).
	ICC Responsible
	RC 30
	

	26
	Regulation of the Human resources policies office (HRPO).
	HRPO Manager
	RC
	

	III. FUNDAMENTAL PROCESSES

	Didactic process –4 years/6 years of study

	27
	Student’s professional activity.
	Didactic Prorector
	PO-44
	1/0

	28
	Methodology concerning the organizing and holding of the matriculation for the bachelor studies cycle.
	Didactic Prorector
	PO-45
	1/0

	29
	Methodology concerning the organizing and holding of the matriculation for the master studies cycle.
	Didactic Prorector
	PO-46
	1/0

	30
	Methodology concerning the organizing and holding of the matriculation for the doctoral postgraduate studies cycle.
	Didactic Prorector
	PO-47
	1/0

	31
	Organizing and holding of the competition for the didactic positions.
	Didactic Prorector
	PO-48
	1/0

	32
	Bachelor studies graduation.
	Didactic Prorector
	PO-30
	1/0

	33
	Master studies graduation.
	Didactic Prorector
	PO-31
	1/0

	34
	Didactic Council Regulation.
	Didactic Prorector
	RC 7
	

	35
	Regulation of the Commission for relations with the University graduates.
	Didactic Prorector
	RC 28
	

	36
	Regulation concerning students’ professional activity.
	Didactic Prorector
	RC 40
	

	37
	Regulation and methodology concerning the university’s studies graduation.
	Didactic Prorector
	RC 41
	

	38
	Regulation concerning the initiation, approval, implementation and regular evaluation of the study programs.
	Didactic Prorector
	RC 42
	

	39
	Regulation concerning taxes and services.
	
	RC 44
	

	40
	Regulation and methodology concerning the matriculation.
	Didactic Prorector
	RC 45
	

	41
	Regulation of the Social and students issues Council.
	Social and students issues Prorector
	RC 9
	

	42
	Regulation concerning scholarships awarding.
	Social and students issues Prorector
	RC 43
	

	43
	Regulation of the Consultancy Center.
	Social and students issues Prorector
	RC 29
	

	44
	Regulation concerning the organization and the functioning of the Agronomy Club.
	Social and students issues Prorector
	RC 33
	

	45
	Regulation concerning the organization and the functioning of the Students’ Hostels
	Social and students issues Prorector
	RC 34
	

	46
	Regulation concerning the organization and the functioning of the Students’ Restaurant.
	Social and students issues Prorector
	RC 35
	

	Didactic process –Erasmus/foreign mobility

	47
	Description of the functioning activity – Community Programs Office.
	International Relations Prorector
	PO-33
	1/0

	48
	Academic staff travels abroad.
	International Relations Prorector
	PO-34
	1/0

	49
	Doctorate students travel abroad.
	International Relations Prorector
	PO-35
	1/0

	50
	Foreign students matriculation file takeover.
	International Relations Prorector
	PO-36
	1/0

	51
	Regulation of the International relations Council.
	
	RC 8
	

	52
	Regulation of the International relations Office (IRO).
	IRO Coordinator
	RC 21
	

	Didactic process – Distance /Part time learning

	53
	Functioning activity of the Distance /Part time learning Department (DPTLD).
	DPTLD Manager
	PO-32
	1/0

	54
	Regulation of the long life learning, distance learning and part time learning Center.
	DPTLD Manager
	RC 16
	

	Research and Publications

	55
	Regulation of the Research, innovation and technological transfer Department (RITTD)
	RITTD Manager
	RC 15
	

	56
	Regulation of the Projects management office (PMO).
	PMO Responsible
	RC 22
	

	57
	Regulation of the Publications and journals Office (PJO).
	PJO Responsible
	RC 23
	

	58
	Regulation concerning the organization and the functioning of the Academicpres publishing house.
	Research Prorector
	RC 32
	

	Doctoral and Postdoctoral School

	59
	Doctoral School Regulation
	Council of doctoral studies Director
	RC 24
	

	60
	Postdoctoral School Regulation
	Council of doctoral studies Director
	RC 25
	

	IV. SUPPORT PROCESSES

	Human Resources

	61
	Regulation concerning the didactic positions undertaking.
	Manager of the Human Resources Department
	RC 37
	

	62
	Competence, awareness, training.
	Manager of the Human Resources Department
	PO-02
	2/1

	63
	Human Resources management.
	Manager of the Human Resources Department
	PO-03
	2/1

	64
	Signing and registration of the labor contracts for positions in research activity.
	Manager of the Human Resources Department
	PO-09
	1/0

	65
	Didactic and auxiliary non didactic staff recruitment.
	Manager of the Human Resources Department
	PO-10
	1/0

	66
	Employing of the Didactic and auxiliary non didactic staff.
	Manager of the Human Resources Department
	PO-11
	1/0

	67
	Employing of the Didactic staff.
	Manager of the Human Resources Department
	PO-12
	1/0

	68
	Stating the didactic staff salary rights.
	Manager of the Human Resources Department
	PO-13
	1/0

	69
	Stating the non didactic and auxiliary staff salary rights.
	Manager of the Human Resources Department
	PO-14
	1/0

	70
	Payroll preparing.
	Manager of the Human Resources Department
	PO-15
	1/0

	71
	Labor contract ceasing.
	Manager of the Human Resources Department
	PO-16
	1/0

	72
	Didactic and auxiliary non didactic staff sanctioning.
	Manager of the Human Resources Department
	PO-17
	1/0

	Students

	73
	Regulation of the Didactic Staff Training Department (DSTD)
	DSTD Manager
	RC 18
	

	74
	Activity description (DSTD)
	DSTD Manager
	PO-49
	1/0

	75
	Regulation of the Education for Career Center (ECC)
	DSTD Manager
	RC 19
	

	76
	Regulation of the Practice Organizing Center (POC)
	POC Manager
	RC17
	

	77
	Activity description of the Experimental Teaching Station (ETS) management analysis 
	ETS Manager
	PO-38
	1/0

	78
	Regulation of the Experimental Teaching Station (ETS)
	ETS Manager
	RC 36
	

	Infrastructure

	79
	Equipments maintenance
	Head of the Procurement Office
	PO-04
	2/1

	80
	Procurement
	Head of the Procurement Office
	PO-05
	2/1

	81
	Measurement and monitoring equipments control.
	Head of the Procurement Office
	PO-06
	2/1

	Library

	82
	Regulation concerning the organization and the functioning of the University’s Library.
	Library Manager
	RC 31
	

	83
	Publications acquisition activity description.
	Library Manager
	PO-21
	1/0

	84
	Books registering and cataloguing activity description.
	Library Manager
	PO-22
	1/0

	85
	Journals registering and cataloguing activity description.
	Library Manager
	PO-23
	1/0

	86
	Inter librarian exchange activity description.
	Library Manager
	PO-24
	1/0

	87
	Library access card releasing activity description.
	Library Manager
	PO-25
	1/0

	88
	Books lending and reading hall access activity description.
	Library Manager
	PO-26
	1/0

	89
	Management of the library subsidiaries.
	Library Manager
	PO-27
	1/0

	90
	Inter librarian lending activity description.
	Library Manager
	PO-28
	1/0

	91
	Preparing and updating of the Risks Register activity description.
	Library Manager
	PO-29
	1/0

	Secretariat

	92
	Regulation of the University’s secretariats.
	
	RC 13
	

	93
	Internal communication.
	Chief Secretary
	PO-07
	2/1

	94
	Scholarships awarding.
	Chief Secretary
	PO-39
	1/0

	95
	Romanian students expelling at the faculties proposal.
	Chief Secretary
	PO-40
	1/0

	96
	Study courses interrupting.
	Chief Secretary
	PO-41
	1/0

	97
	Re matriculation of Romanian students.
	Chief Secretary
	PO-42
	1/0

	98
	Study courses retaking.
	Chief Secretary
	PO-43
	1/0

	Senate

	99
	Regulation of the University Senate.
	Senate President
	RC 4
	

	100
	Regulation concerning Doctor Honoris Causa title awarding.
	Senate President
	RC 38
	

	101
	Regulation concerning Honoris Senator title awarding.
	Senate President
	RC 39
	

	102
	Description of the conditions and procedure for Doctor Honoris Causa/ Professor Honoris Causa title awarding.
	Senate President
	PO-37
	1/0

	General Administrative Division

	103
	Regulation of the Administration Council
	Administrative General Manager
	RC 6
	

	104
	Regulation of the General Administrative Division
	Administrative General Manager
	RC 11
	

	105
	Regulation of the Economic Division
	Economic Manager
	RC 12
	

	106
	Regulation of the Patrimony and Material base management Commission
	Administrative General Manager
	RC 27
	

	
	
B. EXTERNAL DOCUMENTS

	Crt.
No.
	Document
	Elaborated by
	Identifi-cation code
	Ed.

	1
	National Education Law No. 1/2011.
	MECTS
	
	

	2
	Law No. 87/2006 for the aproval of the O.U.G. No. 75/2005 concerning education quality assurance. External quality evaluation methodology  (ARACIS).
	MECTS
	
	


	
	  ( 7 )                                                                                           SELF-EVALUATION REPORT, March, 2012


