

**Public Institution “Nicolae Testemitanu”
State University of Medicine and Pharmacy
of the Republic of Moldova**

International Student’s Guide

Approved by the Council of the Faculty of Medicine No. 2.

Authors:

Betiu Mircea

Babuci Angela

Cojocaru Stela

Cemortan Igor

Contents

About Moldova.....	4
Supreme law of the country.....	5
Women`s rights.....	5
Official Holidays.....	5
Languages.....	5
Mobile telephony	5
Currency	6
Visa information	6
Accommodation in Moldova	6
Transportation in Chisinau	6
Medical services	6
About SUMPh "Nicolae Testemitanu"	7
Organizational structure of the SUMPh "Nicolae Testemitanu"	7
Organizational structure of the faculties	9
The staff of the Faculty of Medicine nr.2.....	9
Financial department.....	10
Legal department	10
Medical students` and residents` association	10
Scientific Medical Library and IC	11
Simulation Centre	11
Other activities.....	11
Hosting facilities	11
Duration and structure of the Academic year	11
Evaluation System	11
ECTS.....	12
Degrees obtained upon graduation	12
Regulation on historical academic debts eradication.....	13
Informative note on the residence of the foreign nationals on the territory of Moldova	14
Student`s rules of behavior.....	16
Student`s classroom conduct and behavior	16
The passages from the CHAPTER of the SUMPh	18
Educational Units of the SUMPh „Nicolae Testemitanu”	21
Lecture hall of SUMPh „Nicolae Testemitanu”	21
Contact details of the University departments.....	22
University Wi-Fi zones	24
Sample applications	25

The Public Institution “Nicolae Testemitanu” State University of Medicine and Pharmacy of the Republic of Moldova welcomes you and wishes you a pleasant stay.

To provide you with a good, fast and hassle free integration, we have prepared this foreign student’s guide, which includes information on the University, the city and the country.

You can find information on the University on www.usmf.md , www.usmf.md

About Moldova

Official website: <http://www.moldova.md> and <http://www.travel.md>

Area: 33,700 km²/33843,5 km²(*about 126 inhabitants per km²*).

Population: 4, 3 million/3,6 million

Capital: Chisinau

Religion: Ortodox

Official language: Romanian. The majority of people speak Russian as well. The young generation speaks English or French.

Located in south-eastern Europe, The Republic of Moldova borders Romania on the west and Ukraine on the north, south and east. Most of its territory lies between two main rivers: Nistru/Dniester and Prut. The territorial and administrative structure of the Republic of Moldova includes thirty-two districts, and two autonomous regions (Gagauzia and Transnistria). The final status of Transnistria is disputed, as the central government does not control that territory. The cities of Comrat and Tiraspol, the administrative seats of the two autonomous territories also have municipality status. The culture of Moldova is a combination of Romanian culture and previous Soviet culture. The traditional Latin origins of Romanian culture reach back to the 2nd century, the period of Roman colonization in Dacia. During the centuries following the Roman withdrawal in 271, the population of the region was influenced by contact with the Byzantine Empire, neighboring Slavic, Magyar and other smaller populations, and later by the Ottoman Turks. Beginning in the nineteenth century, a strong West European (particularly French) influence came to be evident in Romanian literature and arts. The resulting *mélange* has produced a rich cultural tradition. In 1812 as a result of the Russian-Turkish Peace Treaty signed in Bucharest, the eastern part of Moldova situated between the Prut and Nistru/ Dniester rivers, named Bessarabia, was annexed to the Russian Empire, thus being a Russian province until 1918. In 1918 the supreme authority of the Bessarabian State – "Sfatul Țării", decided to unite with Romania. This unity lasted till 1940, the year when the country was annexed by the Soviet Union as a consequence of the Ribbentrop-Molotov Pact of 1939. Moldova functioned as a territorial entity within the USSR until the last decade of the XXth century. Soviet authorities did everything they could to break the region’s cultural ties with Romania. Many ethnic intellectuals were killed after 1940, or were deported both during and after World War II. The country became more russified. After 1960s, Soviet authorities developed urban cultural and scientific centers and institutions that were subsequently filled with Russians. On the 27th of August 1991, Republic of Moldova became an independent and sovereign State.

Moldova is a mix of modern architecture and beautiful historical monuments such as fortresses, monasteries, and churches dating from XV century. Moldova has an authentic culture, which is well known by its charming folk songs and dances, its classical novel and poem writers, its handicraft and artisan works, its secular hospitality.

Chisinau, the capital and the largest city of the Republic of Moldova, is located in the center of the country. It is placed at the economic and cultural crossroads of Europe and Asia and has a history of over seven centuries. Chisinau is a city of youth, where more than 114000 students study at 19 state and 14 private universities, is a symbol of our nation, a vivid and cosmopolitan city, where different cultures, religions and life styles come together.

Supreme law of the country

"The Republic of Moldova pledges to respect the Charter of the United Nations and the treaties to which is a party, to observe in its relations with other states the unanimously recognized principles and norms of international law ..." The Constitution of the Republic of Moldova is the supreme law of the country. No laws or other legal acts and regulations in contradiction with the provisions of the Constitution may have any legal power. "Wherever disagreements appear between conventions and treaties signed by the Republic of Moldova and its own national laws, priority shall be given to international regulations ..." <http://www.mfa.gov.md/international-treaties-fp>. Information for foreign citizens, types of visa, the visa application form, the prolongation of the visa, required documents, et all you can find on <http://www.mfa.gov.md/entry-visas-moldova>

Women`s rights

In the Republic of Moldova men and women are generally treated as equals, women are not subordinate to men in their society. There are no restrictive conditions for women in the Republic of Moldova. The dress codes for women are not conservative. Women in Moldova receive the same

Education as men and can hold managerial positions. Women`s opinions and input are not ignored.

Official Holidays

January, 1st – New Year
January, 7th – **Orthodox** Christmas
March, 8th – International Women`s Day
April, May – **Orthodox** Easter
May, 1st – **International Labor** Day
May, 9th – Victory Day (**WW II**)
August, 27th – Independence Day
August, 31st – Language Day

The Republic of Moldova mainly comprises representatives of Christianity worldwide religion. The majority adheres to the Russian Orthodox Church, which incorporates almost 95% of orthodox Christians out of the entire population of the country. The Constitution of the Republic of Moldova guarantees the religious freedom of its citizens (art. 31). Each citizen has the right to share any religion, individually or in group, to spread this faith, to exercise their cult either in private or public, as long as it does not contradict the Constitution and the law in force.

Languages

The official language of Moldova is Romanian. However, both Romanian and Russian are widely spread in the country. From foreign languages (besides Russian) the most widely spoken is English.

Mobile telephony

The largest operators are Orange, Moldcell, Unite.

The country code is 373, and the code of Chisinau is 22.

If you happen to have an emergency situation you can call the emergency services:

- in case of a fire call **901**
- in case of criminal actions call **902**
- in case of a medical emergency call **903**
- in case of gas emergency call **904**

Currency

The official money of the Republic of Moldova is the Moldovan Ley. In the shops US Dollars and Euros are not taken. However, there are many places you may exchange money in Leys. The ATMs are widely spread. However, the interest is taken for cashing if the ATM and a card are from different banks. Some shops take cards. You should always have cash if you go shopping or if you just go somewhere. In public transport they take just cash.

Visa information

Republic of Moldova maintains a visa regime with most of countries in the world. The visas are issued to the foreign citizens by the embassy.

For opening visa, the following documents are required:

- the travel document (valid for at least six months after the date of the expiry of the requested visa)
- the latest photograph (35x45mm, 1.5"x2.0")
- the filled in and signed visa application form
- the invitation, presented in original and prepared in the established manner, issued by the Bureau of Migration and Asylum.

Other information you may find on the web page of Ministry of Foreign Affairs and European Integration (www.mfa.gov.md)

The visa fee must be paid directly to consular office.

Accommodation in Moldova

On the website: <http://www.moldova.md> and <http://www.travel.md> you can find dates about accommodation in Republic of Moldova, including hotels in Chisinau and in other parts of Moldova.

Transportation in Chisinau

There exist several means of transport in Chisinau: public transport and private transport. Public transport includes buses, trolleybuses and jitney (maxi taxi).

The most widely spread public transport is jitney. There are many routes which interconnect all the parts of the city. You should pay 3 Moldovan Leys in jitney.

Trolleybuses are also widely spread in Chisinau, but they have not so many routes. You should pay for a ticket 2 Leys. Unlike in jitney in trolleybuses you should always be given a ticket.

Buses are not widely spread in the capital of Moldova. They have not so many routes, it takes longer to wait for them, and you should pay for a ticket 3 Leys. Like in trolleybus you should be given a ticket.

Taxi services are widely spread in Chisinau. If you come from airport you should take into consideration that airport lies outside the city and the price for taxi may be higher. Taxi is always cheaper if you phone to taxi-office than if you just snag a taxi on the street. You can find the number of taxi phone on the site <http://www.webtaxi.md/>.

There are some jams in rush hours. In Chisinau nowadays, it doesn't take more than 15-20 minutes to stay in jam. If you decided that personal car is the best variant for you and you have no possibility to come by car to the city you may use car rental service. There are several companies in Chisinau which offer such services.

Medical services

According to the legislation in force, foreign citizens and stateless persons who are staying temporary on the territory of the Republic of Moldova are obliged to obtain medical insurance during their entire stay in Moldova.

Foreign citizens who study at the SUMPh "Nicolae Testemitanu" are provided with health care service according to the Obligatory Health Insurance, in accordance with the current legislation.

Other kinds of health care service are provided at University clinics and other medical institutions in accordance with the current regulations regarding the payment for health care services.

About SUMPh "Nicolae Testemitanu"

The SUMPh "Nicolae Testemitanu" was founded on the base of Saint Petersburg Medical Institute no.2 from Russian Federation (founded in 1880). During the World War II the Institute was relocated in Kislovodsk (the Northern Caucasus) and later transferred to Moldova where it was renamed into Chisinau State Medical Institute. In Moldova, the Institute was inaugurated on October 20, 1945, and had only one Faculty (General Medicine) taught in 13 departments by 180 teachers. Nine hundred and ninety-six students attended that course.

In 1990, the Institute was named after Nicolae Testemitanu (1927-1986), a brilliant scholar, talented teacher and educator, politician, rector, Minister of Health, Laureate of the State Prize, and experienced administrator in Public Health. On December 18, 1996, the Chisinau State Medical Institute "Nicolae Testemitanu" was reorganized into the State University of Medicine and Pharmacy "Nicolae Testemitanu".

Now the university comprises two departments, 63 chairs, six courses, 20 laboratories, two scientific centers, where work more than 1000 faculty members, including 13 academicians of the Academy of Science of the Republic of Moldova, active and honorary members of foreign Academies, 794 PhDs and Doctors Habilitatus, 14 Laureates of the State Prize in the field of science and technology.

For more than 65 years of activity, the University has trained over 38 000 doctors and pharmacists. About 6000 of them work in different Eastern and Western countries. Currently more than 7 500 undergraduate and postgraduate students from Moldova and other countries study at our University.

The languages of the undergraduate study at the SUMPh "Nicolae Testemitanu" are Romanian, English and Russian. Students participate in many research programs coordinated by University departments. The scientific results are published in specialty journals in Moldova and other countries. The University Days Conference is organized each year in October and the works of this Conference are published in the Scientific Annals of the SUMPh "Nicolae Testemitanu". Also, once in two years the Scientific Association of Students and Residents organizes the international *Congress MedEspera* where medical students from different countries participate.

The perspectives and strategic directions of the development of the University is the consolidation of technical and material resources by providing students with up-to-date informational, medical and research equipment, reorganization of the educational process and integration into the European educational system.

Organizational structure of the SUMPh "Nicolae Testemitanu"

The University is organized in accordance with the SUMPh "Nicolae Testemitanu" Charter and has the following management organizational structure:

University Senate - supreme administrative body. The senate is composed of 61 persons and consists of representatives of faculties: 75%-teachers, heads of university hospitals and of republican and municipal public healthcare institutions, 25%- representatives of students, residents, master students, doctoral candidates and of maintenance services.

Scientific Council - formed to the rector's proposal and under his presidency and consists of the members of the Senate in total of up to 31 persons.

Senate Bureau - consists of rector, vice-rectors and scientific secretary.

Administration Council – consists of: rector, vice-rectors, deans, chief accountant, chief economist, scientific secretary of the Senate, head of property management service, director of the medical scientific library of the University, director of the Campus, head of Human Resources, head of Legal Department, chairman of the Trade Union committee of employees, chairman of the students and residents Association of the University, representatives of students and residents.

The Scientific Council, the Senate Bureau and the Administration Council are executive bodies responsible for execution Senate decisions.

Rector - elected by the Senate, vice rectors, scientific secretary, on a competitive basis for a period of 5 years

Bureau of Senate

	<p>Ion ABABII Rector, MD, Professor, PhD, Academician of ASM E-mail: rector@usmf.md Tel.: (+373) 22 205 189, 205 701</p>
	<p>Mihail GAVRILIUC Vice-Rector for International Relations, MD, Professor, PhD E-mail: prorectorinternationale@usmf.md Tel.: (+373) 22 205 383, 205 702</p>
	<p>Olga CERNETCHI Vice-Rector for Assurance of Quality and Integration in Education, MD, Professor, PhD E-mail: prorectorcalitate@usmf.md Tel.: (+373) 22 205 710</p>
	<p>Gheorghe ROJNOVEANU Vice-Rector for Scientific Activity, MD, Professor, PhD E-mail: prorectorstiinta@usmf.md Tel.: (+373) 22 205 158, 205 219</p>
	<p>Oleg LOZAN Vice-Rector for Implementation of Information Technologies and Strategic Development, Professor, PhD E-mail: prorectorstrategie@usmf.md Tel.: (+373) 22 205 707</p>
	<p>Emil CEBAN Vice-Rector for Clinical Activity, MD, Professor, PhD E-mail: prorectorclinica@usmf.md Tel.: (+373) 22 205 147, 205 200</p>
	<p>Marcel Abras Vice-Rector for Education and Social Issues, MD, Associate Professor, PhD E-mail: prorectoreducatie@usmf.md Tel.: (+373) 22 205 116, 205 196</p>
	<p>Victoria CRAVET Vice-Rector for Economic Activity, E-mail: prorectoreducatie@usmf.md Tel.: (+373) 22 205 116, 205 196</p>

The Faculties of the SUMPh "Nicolae Testemitanu"

- Medicine nr. 1
- Medicine nr. 2
- Dentistry
- Pharmacy
- Residency and Clinical Internship
- Continuing Training in Medicine and Pharmacy

Organizational structure of the faculties

Faculty Council, chaired by the dean, consists of up to 31 persons: teachers of the faculty, heads of clinics and public healthcare institutions (85%); students, master students, residents, clinical interns, doctoral candidates (15%).

Faculty Board - consists of dean, vice-deans, secretary of the Council and student representatives. Dean, vice-deans, secretary of the Council

The staff of the Faculty of Medicine nr.2

	<p>Dean Mircea BEȚIU MD, PhD, Associate Professor, Phone: (022) 73-86-67, 20-53-83 E-mail: mbetsiu@gmail.com</p>
	<p>Vice-dean I-IIInd years Angela BABUCI MD, Lecturer Phone: (022) 24-24-36, (022) 205 172 E-mail: angela.babuci@usmf.md</p>
	<p>Vice-dean IV-VIth years Stela COJOCARU, MD, PhD, Associate Professor, Phone: (022) 24-24-36 E-mail: stela.cojocaru@usmf.md</p>
	<p>Vice-dean Igor CEMORTAN, PhD, Associate Professor E-mail: igor.cemortan@usmf.md</p>
	<p>Dean's assistant Svetlana CERNEI Phone: (022) 20-53-83; E-mail: medicina2@usmf.md</p>
	<p>Vice-dean's assistant (I-IIInd years) Olga PAVLOVA Phone: (022) 20-53-00; E-mail: medicina2@usmf.md</p>
	<p>Vice-dean's assistant (IV-VIth years) Victoria SURDULEAC Phone: (022) 20-53-00; E-mail: medicina2@usmf.md</p>

Procedure the international student must pass in order to solve the problems appearing during study process:

- 1) First step: secretary of the Faculty Medicine 2
- 2) Second step: Vice-dean of the Faculty Medicine 2
- 3) Third step: Dean of the Faculty Medicine 2
- 4) Forth step: Vice-rector
- 5) Fifth step: Rector

Financial department

Parascovia Becciev	Phone: 022205195 E-mail: contabilitatea@usmf.md
Maria Dumbrava	Phone: 022205157 E-mail: contabilitatea@usmf.md

Legal department

Tatiana Novac	Jurist; phone 022205144 E-mail: juridica@usmf.md
Tatiana Idriceanu	Legal counsel; phone 022205233 E-mail: juridica@usmf.md
Vadim Juc	Legal counsel; phone 022205240 E-mail: juridica@usmf.md

Students who believe that their rights have been violated should report their concerns to the Dean's office, or legal department.

Medical students' and residents' association

Medical students' and residents' association is an independent students' organization in State university of medicine and pharmacy „Nicolae Testemițanu”. Through the medium of the students' and residents' association's management the number of certain activities is being implemented and realized. The enthusiastic youth and people who are trying to bring a new breathe into the university life are involved and welcome to the association.

The SRA includes 9 departments: Education, Foreign Affairs (International Relations), IT and Mass-Media, Project, Science, Social, Living, Sport and Culture departments. The association is under the direction of the president of SRA MR. Marcel Abras. e-mail asr@usm.md; phone 022205176.

Scientific Medical Library and IC

The Library Collection includes over 1 000000 copies of textbooks, guides and other teaching aids (CDs, medical journals) and about 1000 titles of medical editions from our country and abroad are acquired every year. Information about the publications included in the library collection can be accessed from the database, which contains about 60 000 bibliographic descriptions. The University Library is connected to the Internet and offers on-line access to the biomedical database, digital catalogues, and also uses up-to-date informational technologies that allow diversification of the rendered services. The library has optimal conditions for self-studying. Three reading rooms are modernly furnished and are technically equipped and have an extended working program. Library services provided to the undergraduate and postgraduate students and faculty are free of charge (payment is received for special requests like multiplication of papers, access to Internet etc.). e-mail: biblioteca@usmf.md; phone 022-205180; 022-205253; 022-205216; 022-205552

Simulation Centre

The main purpose of the University is to integrate medical education of our country into the international system of medical education, to improve the existing policies of professional formation of the medical staff and to amplify the practical component of the training process by implementing new training methods, such as simulation, problem based learning, etc. , oriented towards a clinical thinking.

For these purpose the Simulation Centre covers the following areas: (1) Anesthesiology & Intensive Care, (2) Emergency Medicine, (3) Family Medicine (Standardized Patient Method), (4) Mini-invasive surgery (virtual laparo- and endoscopy), (5) Mother and Child Health.

Address: str. 31 august 1989, 137 A

Other activities

International students have the same access to all activities as local students and can participate at any extracurricular and socio-cultural activities organized by different departments of the SUMPh "Nicolae Testemitanu" such as scientific conferences, sport competitions, concerts, excursions, etc.

Hosting facilities

SUMPh has hostels with double/triple room accommodation. All hostels are equipped with kitchens, shower-rooms, terrace, study rooms, internet and other facilities. The hostels are located in the student campus which is within walking distance to some academic buildings, university clinics, university pharmacies, medical scientific library, canteen, etc. There are good transport links which assure connection between student campus and other places in city. The cost of accommodation depends upon the chosen accommodation.

International students who study at the University and do not want to live in dormitories can easily hire apartments in Chisinau, following the legislation in force.

Duration and structure of the Academic year

The Academic year starts from 1 September and lasts 34 weeks divided in two semesters, 17 weeks each and two examination sessions.

Evaluation System

Students have to study in accordance with the educational standard requirements. Knowledge evaluation is performed during courses (laboratory classes, seminars, workshops) and examination period. The evaluation procedure includes pass-fail tests, differential colloquiums and exams, or defending the diploma thesis. At the end of their medical undergraduate study, students take Graduation State Exams. The Postgraduate Education (residency and fellowship training) is

completed after taking license examination. The forms of knowledge evaluation are tests, oral exams and clinical skills assessment by using standardized patients.

ECTS

Correlation between the grading scale in the Republic of Moldova and the European Credit Transfer and Accumulation System (ECTS)

ECTS scale	Scale in the Republic of Moldova	Description	Correlation between grade and credit
A	10	Excellent: remarkable results with minimal deficiencies	The total number of credits is assigned
B	9	Very good: results above average with several deficiencies	
C	7-8	Good: generally good results with a certain number (more or less) of deficiencies	
D	6	Poor: ordinary results with significant deficiencies	
E	5	Pass grade: minimal results	
FX	4	Insufficient: an additional effort is necessary to obtain the qualification	No credits are assigned
F	1-3	Insufficient (totally unacceptable): a considerable additional effort is necessary	

Degrees obtained upon graduation

According to the university curricula, graduates receive the following professional and scientific degrees:

Diploma of Higher education in Medicine, Dentistry, and Pharmacy – for graduates of university programs (faculties);

License in chosen specialty – for graduates of postgraduate residency program (fellowship training);

PhD Degree in Medical Sciences, Dentistry and Pharmacy – for graduates of PhD courses in Medical Sciences, Dentistry or Pharmacy, who successfully defends their PhD thesis;

Certificate of continuing postgraduate medical education – for doctors and pharmacists completing courses of continuing postgraduate training for the duration of one month, up to three months.

Regulation on historical academic debts eradication

I. General provisions

1.1 In accordance with stipulations of the University Charter, the Decision of the Government of the Republic of Moldova Nr. 746 of 21.06.2003 on approval of the Regulation on training foreigners in educational institutions of the Republic of Moldova, Regulation on organization of studies in higher education according to the National Credits System approved by Ordinance no.726 of 20.09.2010 of the Ministry of Education and according to international accreditation of the University the mechanism of the historical academic debts eradication by international students has been approved.

1.2 The purpose of the present Regulation is connecting academic needs of international students to the requirements stipulated in regulations managing the training process in SUMPh.

1.3 In the content of the present Regulation the following definitions are used:

Historical academic debt is a failure in final assessment of the discipline in three attempts in previous sessions as it is stipulated by the Regulation.

Expulsion for historical academic debts – expulsion if finding a certain number of historical academic debts (in accordance with this Regulation) when admitting to the current examination session.

Repeated year for historical academic debts eradication -an academic year proposed to the student expelled from his/her II-VI year of studies for historical academic debts in order to eradicate them, by paying a fixed tuition fee, stipulated in the final decision of the Administration Board “On Setting tuition fees...” for students restored after expulsion. Repeated year may be requested no more than twice during the period of study.

1.4 In case of eradication of historical academic debts during repeated year, the student can be promoted in the year of study which he/she was expelled from.

II. Mechanism of historical academic debts eradication

2.1 The I year students can be admitted to the sessions under the following conditions:

- The number of historical academic debts in the 1-st Semester must not exceed 1;
- The number of subjects in which the student is not admitted in the 2-nd Semester must not exceed 2;
- The tuition fee must be paid in the amount of 100% to the University account;
- Student must present the confirmation of taking Baccalaureate (Bagrut) degree exam by the end of the I year of studies;
- If at least one listed above conditions is not respected, the student will be expelled without the right to be restored in the first year of study;
- The expelled student can participate again for admission in the 1-st year only once.

2.2 The students in the II-V years of studies at Faculties of Medicine nr.1, Medicine nr.2, the students in the II-IV years of studies – Faculties of Dentistry and Pharmacy can be admitted to the sessions under the following conditions:

- The number of historical academic debts from previous Semesters must not exceed 1;
- The number of subjects in which the student is not admitted in the current Semester must not exceed 2;
- The tuition fee must be paid in the amount of 100% to the University account;
- If at least one listed above conditions is not respected, the student will be expelled;
- The expelled student may have the right to repeat the academic year in order to eradicate historical academic debts, by paying the appropriate tuition fee.

2.3 Graduate students of the VI year at the faculty of Medicine nr.1, Medicine nr.2; the V year – Faculties of Dentistry and Pharmacy can be admitted to defend the Diploma Thesis and to the State exam under the following conditions:

- All historical academic and current debts must be eradicated;

- The tuition fee must be paid in the amount of 100% to the University account;
- If at least one of the conditions mentioned above is not respected, the student will be expelled;
- The expelled student has the right to repeat the academic year by paying the corresponding tuition fee.

III. Final provisions

3.1 The present Regulation shall enter into force upon approval by Senate and is valid for all international students who study at SUMPh “Nicolae Testemitanu” despite the country of origin, language of study and faculty.

3.2 International students must get acquainted with the Regulation and sign a standard form, confirming the obligation to fulfill the requirements stated in the Regulation.

3.3 The responsibility for executing the requirements stated in the Regulation is attributed to Vice-rector for Quality and Integration in Education; Vice-rector for International Relations; Head of Didactic Department; Deans of faculties.

Informative note on the residence of the foreign nationals on the territory of Moldova

Admission, enrolment and residence on the territory of Moldova are interpreted in accordance with the Moldovan present legislation, and precisely:

- a. The Law on Education nr. 547 from 1995;
- b. Regulation on education of foreign nationals in the educational institutions of the republic of Moldova, approved by the decision of the government of RM nr. 746 dated on 21.07.2003;
- c. Law nr. 200 from 16.07.2010 with reference to the state of the foreign nationals in the republic of Moldova;
- d. Law nr. 275 – XIII from 10.11.94 with reference to the legal status of the foreign nationals and apatrides;
- e. Regulation the issue of invitations to the foreign nationals and apatrides approved by the decision of government nr.33 from 22/12/2004, and amendments from the decision of government nr.140 from 07.02.2006;
- f. Internal Regulation of the University.

Consequently, foreign nationals and apatrides enrolled to university studies are obliged to respect the rules imposed by the legislation of the republic of Moldova and the rules of the university, accordingly. The terms stabled for the foreign nationals must be observed strictly to avoid unfortunate situations.

We will describe the most frequent cases, which the foreign students meet during their stay in Moldova:

1. Students enrolled to study must present all the necessary documents (originals and copies) within the limits set by the university;
2. The students have right to live in the university hostels or in the rented apartments conditional upon bringing to the off.117 (Dept. of Admission, evidence and documentation) within 72 hours the receipt for the paid accommodation voucher or the declaration, notarized accommodation contract regarding the domiciliation of the foreign national.

Attention! In case of changing the domiciliation address, every student must bring the declaration confirming this during 72 hours from the change.

Additionally, student will have to present all the necessary documents for the migration and Asylum office, +45 lei to pay in Victoria bank or BANca de economii.

3. Students who changed their passports, are obliged to be present in 3 working days in the same office (117) to declare this fact and submit the necessary documents to make changes.

In accordance with the legislation, students, which national passports expire during the period of study, must receive new passports, or extend them 2 months before expiry date, so as not to interrupt the continuity of residence permits. Otherwise, they will be subjected to unpleasant and

costly legal procedures, and in some cases, revocation and withdrawing the right residence in RM.

4. Students receive a residence permit to study for the entire period of study; respectively the residence permit is valid for the same period. In some cases, residence permits are valid under national passport validity. Respectively, students who for some reason (receiving the new passport or residence permit loss) are forced to perfect their new residence permits, they are obliged to submit information as required in the office 117.

5. Students who have been expelled from studies for any reason or who have received academic breaks, and have been restored to repeating the year, or who have changed the faculty, are obliged to submit the application form to International students admission, documentation and evidence department (of.117) to get information about the possibility of stay and subsequent documentation the territory of RM and to present the necessary documents in order to document the right to stay in university, before they sign the contract and pay the tuition fee in order to avoid the problems.

6. Students who are released from the university for some reason or expelled from studies are obliged to present to the International students admission, documentation and evidence department (of.117) the decision on the right to stay in studies and provisional residence permits! It is mandatory! Otherwise will be taken into police or body authorities.

We remind you that for any information regarding the legal residence and documentation of students, Address to International students admission, documentation and evidence department (of.117), do not use information from the other students or intermediaries.

Student's rules of behavior

General rules of behavior are committed to providing a safe, respectful and fear-free environment for all members of the community including students, staff, community partners, and visitors.

Students are expected to be good citizens. They are expected to:

- be a model and promote the pillars of character - Trustworthiness, Respect, Responsibility, Fairness, Caring, and Citizenship
- respect authority, property, and the rights of others
- avoid confrontation and any activity that has the potential to cause a verbal or physical conflict
- maintain standards of integrity and responsibility
- maintain a safe environment
- report any/all information/circumstances related to campus safety and problems (fights, weapons, or drugs on campus).

Every student is responsible for helping maintain a safe, orderly and educationally efficient learning environment. Students are expected to:

- attend University every day and be on time for every class,
- solve the problems and differences with others in a positive, non-violent way,
- remain drug and alcohol free,
- follow the respectful dress code,
- respect University property and the property of others,
- respect fellow students and all staff members,
- comply with the standards of behavior for their classrooms, the university, and our district.

NOTE: Students are not allowed to distribute political or religious leaflets, newspapers and other literature.

Student's rules of behavior in the transport

- Respect self, others and property!
- For the safety of everyone, behave appropriately with no loud noises.
- Do not speak loudly!!!
- Do not speak on the mobile in the transport.
- Cooperate with the bus driver and others.
- Enter and exit the bus in an orderly fashion.
- Keep hands, head, and feet inside the bus.
- Do not drop or throw objects inside or outside the bus.
- Do not eat or drink in the bus. (water is an exception)
- Do not litter on the bus.
- No inappropriate language.
- No physical or verbal altercations.
- Offer the chair place to the old persons, pregnant women, and disable people.
- No weapons, alcohol, or drugs, including tobacco.

Student's classroom conduct and behavior

It is important that students are respectful towards instructors and fellow classmates, and that their behavior does not interfere or interrupt class activities. Therefore, students are expected to adhere to the following rules when attending Marketing and other CBA classes:

1. Students must stand when a teacher or an academic staff enter the room.
2. A student must stand while speaking with a teacher, or other academic staff, an older person or a woman.

3. Man must uncover their head entering a Public Institution.
 4. Plan to arrive to class on time and to stay for the entire class period (or until dismissed) because random arrivals and exits are disrespectful and disturbing.
 5. All cell phones and other electronic devices (e.g., iPods, iPads) must be turned off (or on vibrates) and hidden from view during class time. (Consult your instructor as some prefer that cell phones are "off" and others allow that phones are set on vibrates.)
 6. There is NO use of any electronic devices (e.g., cell phones, iPads, smartphones, laptops, etc.) allowed during exams and other graded in-class assignments.
 7. Laptop computers are allowed for (quiet) note taking only: i.e., other activities such as checking personal e-mail or browsing the Internet are prohibited.
 8. Food and beverages are NOT permitted in classrooms. Those must be consumed in designated areas only.
 9. Smoking is strongly prohibited on the whole territory of the University.
 10. Students are responsible for what happened if they miss a class.
 11. Talking and other forms of interrupting are not permitted while classes are in session.
 12. Be polite and respectful towards others, instructor and other students.
 13. Students should address faculty as "Professor" or "Dr." Calling faculty by their first names is not appropriate.
 14. Students are expected to be professional and respectful to other students, instructors, administration, and staff of the University. That includes verbal and physical behavior as well as language used in email and phone messages.
 15. The requirement of Islam to pray at the prescribed time must not interfere with the program of study and must not disturb other students, or university staff. The students cannot pray in the physical units of the University (lecture halls, tutorial rooms, laboratories, libraries, information technology units, recreational units, et all).
 16. Students (and faculty) must adhere to University rules regarding online access and usage.
- NOTE: Individual instructors may have additional requests regarding classroom behavior. Please, adhere to those as well.

Student's conduct and behavior in the clinical departments

Teaching process in the clinical departments should not produce some risk or harm for patient's health and should not disturb the normal activity of health-workers in the department. The following rules must be respected during staying in the clinical departments:

- Only fully equipped students (surgical dress, medical cap, overshoes, and face mask) may participate in practical lessons.
- Surgical dress and white coat should be absolutely clean and ironed.
- Leave all your personal items, bags and other in the cloakroom.
- No food or drinks are allowed in the Department.
- Smoking is strongly prohibited on the whole territory of the hospitals.
- During the lessons, exams and other didactic activities mobile phones and any kinds of players/gadgets must be switched off.
- Do not discuss any issues in the patient room or surgical room.
- Speak as quietly as possible! The noise disturbs medical personnel and it is very uncomfortable for patients.
- No photo! You cannot take any pictures in the treatment area of the department.
- Always ask patient's permission before start any type of medical examination.

NOTE: Individual instructors may have additional requests regarding classroom behavior. Please, adhere to those as well.

The passages from the CHAPTER of the SUMPh

Art. 2

The University activates under the Constitution of the Republic of Moldova, Education Law, WHO Conception, other laws and regulations, including international treaties and pacts to which Moldova is a part like: "The Lima Declaration on Academic Freedom and Autonomy of Institutions of Higher Education" (1988), "The Magna Charta of European Universities" (Bologna, 1988), Bologna Declaration (1999), etc., and the present Charter.

Art. 5.

- (1) The University is a depoliticized institution. In University premises political propaganda activities and creating branches of political parties are prohibited.
- (2) The educational process in the University is secular, refractory to party ideological, political, racial, national discrimination.

Art. 8.

- (1) All buildings: blocks of study, university dental clinics, university pharmaceutical center "Vasile Procopisin", center for growing medicinal plants, hostels, lads, etc., facilities of any kind and any destination, used by the University, account university premises, regardless of legal title under which they work. **University premises are inviolable and cannot be alienated without approval of the university staff enacted by the Senate decision.**

Access to university places is allowed only if the Regulations of the University are respected.

Art. 46.

- (1) The content of studies in University is determined by curricula and syllabi, approved by the Senate in agreement with the Ministry of Health, coordinated with the Ministry of Education.
- (2) Training in the University is done in Romanian, as well as in the other modern languages of study, according to state educational standards.
- (3) International students, like native ones, are included in sets and special groups with training on request in Romanian, Russian, and English.

Art.48.

- (1) Academic year in the University begins on the 1st of September and lasts 34 weeks, divided into 2 semesters, plus two examination sessions, internships and two vacations- on New Year and Christmas and on Easter.
- (2) Lectures, practical and laboratory lessons, seminars are done according to the semester (or annual) schedule, approved by the rector.
- (3) Students are divided into sets and groups each year by the Ordinance of the rector.

Art. 50.

Students are issued a student ID card and record book.

Art. 51.

University students have the right to:

- (1) elect and be elected to the governing bodies of the University (Faculty);
- (2) participate in solving the most pressing problems of university activity and student life;
- (3) make study in the chosen specialty, financed from the state budget or on contract basis;
- (4) study according to an individual plan and the Regulation in force;
- (5) participate in scientific research;
- (6) attend scientific conferences of national and international ranking;
- (7) use the classrooms and equipment, library, sports complex and other places for cultural and public activity;
- (8) be provided with healthcare in accordance with the legislation in force;
- (9) express their opinions, beliefs, ideas freely;
- (10) receive services in university canteens and cafeterias.

Art. 52.

University students are obliged to:

- (1) obtain theoretical knowledge, practical and methodical investigation skills in the chosen specialty;

- (2) do all the works required by the curricula and syllabi, in established terms;
- (3) respect the legislation of the Republic of Moldova, University Charter, Rules of the University, Moral Code, Rules of functioning of University hostels and other Regulations;
- (4) have caring attitude towards University property, constantly strive for a high level of general education, for physical and moral perfection.

Art. 53.

- (1) Attendance of students at all education activities, according to curricula and syllabi (lectures, practical lessons, seminars, traineeships, etc.) is obligatory.
- (2) Absences must be fully worked out according to the Regulation in force.

Art. 54.

Admission to exam session and seminars, passing the exam and seminars, assessment of knowledge and practical skills, expulsion and re-admission of students are made according to the Regulations of the University and this Charter.

Art. 55.

- (1) The student who accumulates during the full academic year the number of required credits provided by the curriculum and gets in all compulsory subjects the minimum “5” or “certified”, is promoted to the next academic year.
- (2) The students who have not been present at the arrear examination of the winter or summer sessions on legitimate reasons (confirmed by documents) may be reprogrammed in the first two weeks after the end of sessions with the approval of the dean, in case of absence of confirming documents, the students are expelled.
- (3) The first year student, who does not promote the academic year, is expelled.
- (4) The first year students may have an academic leave in exceptional cases (chronic diseases accompanied by loss of work capacity).
- (5) Break in studies may occur in the following situations:
 - a) loss of the ability of studying on health reasons (chronic diseases, surgeries, accidents, maternity leave etc.);
 - b) parental leave;
 - c) financial reasons;
 - d) military service;
 - e) other reasons: scholarship in a mobility program abroad, parallel studies etc.
- (6) Break in studies is done by granting academic leave. A student may repeat only one academic year consecutively and only two years during schooling.
- (7) The period of academic leave is determined by the Ordinance. As a rule, the academic leave is approved for one year. In exceptional cases academic leave on health reasons may be approved for two years, and parental leave is given for a period of up to 3 years, in the copy of the birth certificate of a child.
- (8) Academic leave is not given to students at expulsion.
- (9) It is not allowed the total duration of studies to exceed with more than 5 years that one, provided by the curriculum.
- (10) Break in educational process for a period not longer than one year is possible in justified cases, approved by the dean.

Art. 55.1.

- (1) Expulsion is the prerogative of the Faculty Council and is made by Ordinance of the Rector, causing the loss of student status. Grounds for expulsion may be the following:
 - a) punishment of student in accordance with the provisions of this Charter, University Regulations or Study Contract;
 - b) written request of the concerned student.
- (2) Students are liable to be expelled in the following cases:
 - a) for academic failure-who has not accumulated during the full academic year the number of required credits, provided by the curriculum;
 - b) for unexcused absence for at least 1/3 of the time provided for lecture units of the curriculum

- in the given semester or unexcused absence for a period exceeding five weeks;
- c) for serious violations of legislation and/or the Charter, Moral Code, Rules of the University, other regulations of the University, provisions of the Study Contract;
 - d) on his/her own initiative;
 - e) on health reasons;
 - f) for passing the examination fraudulently (with indisputable evidences).
- (3) Expelled students or those who quit the student status can be re-enrolled on application, paying the tuition fee.
- (4) Re-admission to studies refers to those who have lost the status by expelling and require the continuation of the study program in which they were expelled, without entrance exam. The re-admission of the expelled students is made by Ordinance of the Rector to Dean's proposal. The Rector may approve the re-admission to Dean's proposal, only if the applicant's previous academic studies include the promotion of at least the 1st year of studies. The re-admission is done by assessing the finality of education and skills previously acquired.
- (5) Students expelled for the reason of passing the exam through fraud/copying or behavior incompatible with this Charter, Moral Code, Rules of the University and other Regulations, cannot be re-admitted to studies/ or re-enrolled.

Art. 56.

- (1) The transfer of students from series to series and from group to group within a faculty is allowed only at the end of academic year, on the principles of exchange, with the approval of the Faculty Board.
- (2) The motivated transfer between faculties is performed at the end of academic year, signed by deans and approved by the Senate Board. Students, transferred to Faculty of Dentistry pay the fee for entire period of study in dental disciplines under the Regulation "Training students and residents in University Dental Clinics".
- (3) Transfer between other universities is allowed only before the start of the academic year, with the approval of the Senate Board, under special Regulation.

Art. 57.

- (1) University studies end with State Exams and Diploma works with issuing a diploma of general physician, specialist in public health, dentist, and pharmacist.
- (2) Diploma ensures the right of enrolment, on a competitive basis, in postgraduate studies by residency, master course, in order to obtain the licensed specialist diploma, which allows framing in the health care system of the Republic of Moldova.
- (3) The final grade of the graduate schooling will be calculated according to the Regulations in force.

Art. 58.

- (1) In case of failure, the graduation exams can be taken not more than 2 times during the next 2-3 years.

Art. 97.

In case of non-compliance with normative, legislative and criminal laws, this Charter, Rules of the University, Moral Code and other Regulations, the students, residents, master students and doctoral candidates of the University receive disciplinary sanctions, including expulsion.

Art. 99.

Person who caused damage to the University is required to pay an appropriate compensation, as provided by the legislation.

Educational Units of the SUMPh „Nicolae Testemitanu”

Nr./o	Property name	Location
1.	Central Block of Study „A”	165, Stefan cel Mare, Bd.
2.	Central Block of Study „A1”	165, Stefan cel Mare, Bd.
3.	Central Block of Study „A2”	165, Stefan cel Mare, Bd.
4.	Block of Study – LCCS-„G”	165, Ștefan cel Mare, Bd.
5.	Central Bloc of Study „B” (Library)	165, Stefan cel Mare, Bd.
6.	Central Block of Study „D”, ("Ion si Doina" Club)	165, Stefan cel Mare, Bd.
7.	Block of Study nr.4, „A”	164 a, Stefan cel Mare, Bd.
8.	Block of Study nr.3, „B”	164 a, Stefan cel Mare, Bd.
9.	Block of Morphology „A”, „A1”.	192, Stefan cel Mare, Bd.
10.	Block of Study nr. 5, „A”	137, 31 August, Str.
11.	Block of Study nr. 5 – "B" /simulation center/	137, 31 August, Str.
12.	University Clinic -CUAMP	137, 31 August, Str.
13.	University Dental Clinic nr.1.	42, Toma Ciorba, Str.
14.	University Dental Clinic nr.1, „A”	42, Toma Ciorba, Str.
15.	University Dental Clinic nr.1, „A”	42, Toma Ciorba, Str.
16.	University Dental Clinic. nr.1, „A2”	42, Toma Ciorba, Str.
17.	Dental Clinic nr.2	1, Mihai Viteazul, Str.
18.	Lecture hall ICSDOSMC	93, Burebista, Str.
19.	Hall ICSDOSMC	93, Burebista, Str.
20.	Medical Scientific Library	29, Testemitanu, Str.
21.	Block of Study nr.1 "L. Cobileanschi"	27, Testemitanu, Str.
22.	Block of Study nr.2 / pharmaceutical/	66, Malina Mica, Str.
23.	Block of Study nr.6	26/2, Testemitanu, Str.
24.	Auditorial Block of Study (classroom D)	20, Testemitanu, Str.
25.	University Pharmacy	22, Testemitanu, Str.
26.	Sports Complex, Building 011	66, Malina Mica, Str.
27.	Block of Recovery and Sports – "E"/CUAMP	137 „A”, 31 August, Str.
28.	Block of Study nr.3	194, Stefan cel Mare, Bd.
29.	Block of Study nr.4	194 a, Stefan cel Mare, Bd.

Lecture hall of SUMPh „Nicolae Testemitanu”

Nr	Name	Location
1.	Lecture hall 1 „Petru Galetchi”	165, Stefan cel Mare si Sfant, Bd.
2.	Lecture hall 3	194 a, Stefan cel Mare si Sfant, Bd., bl. nr.4
3.	Lecture hall 4	66, Malina Mica, Str., bl. nr.2
4.	Lecture hall 6	194 b, Stefan cel Mare si Sfant, Bd., bl. nr.3
5.	Lecture hall 7	194 b, Stefan cel Mare si Sfant, Bd., bl. nr.3
6.	Lecture hall 8 „Nicolae Esanu”	20, N. Testemitanu, Str., (Institute of Cardiology)
7.	Lecture hall 9, room 3	66, Malina Mica, Str., bl. nr.2
8.	Lecture hall 10	93, Burebista, Str., (IMSP CȘOSMȘIC)
9.	Lecture hall 11 SCR	29, N. Testemitanu, Str.
10.	Lecture hall 12	27, N. Testemitanu, Str., bl. 1 „Leonid Cobileanschi”
11.	Lecture hall 13	27, N. Testemitanu, Str., bl. 1 „Leonid Cobileanschi”
12.	Lecture hall 14*	27, Nicolae Testemitanu, Str., bl. 1 „L.Cobileanschi”
13.	Lecture hall 15	22/2, Nicolae Testemitanu, Str., bl. 6 (Hygiene)
14.	Lecture hall A*	192, Stefan cel Mare si Sfant, Str., block of Morphology
15.	Lecture hall S*	194 b, Stefan cel Mare si Sfant, Bd.

16.	University Dental Clinic Nr.1	42, Toma Ciorbă, Str.
17.	Senate Hall	165, Stefan cel Mare si Sfant, Bd.
18.	Conference Hall	165, Stefan cel Mare si Sfant, Bd
19.	Aesthetic Center „Ion si Doina”	165, Stefan cel Mare si Sfant, Bd
20.	Lecturehall Department of Dental Propedeutics Dental Implantology „Pavel Godoroja”	1, Mihai Viteazu, Str.

Contact details of the University departments

Department	Address	Phone (022)
Biochemistry and Clinical biochemistry	str. N. Testemițanu, 27	205 411
Cardiology	PMSI Municipal Clinic hospital „Sf. Treime”, str. A. Russo, 11	205 535 205 536
Dermatovenerology	PMSI Republican Dermatovenerologic Dispanser str. Costiujeni, 5	794121 794123
Endocrinology	IMSP Spitalul Clinic Republican str. N. Testemițanu, 29	205 537 205 538
Epidemiology	Blocul didactic central bd. Ștefan cel Mare și Sfânt, 165	244 138 205 325
Family Medicine	PMSI Municipal Clinical Hospital nr. 1 str. Melestiu, 20	271 557 532 402
Gastroenterology	PMSI Republican Clinical Hospital Str. Testemițanu, 29	205 540 205 545
General Hygiene	str. N. Testemițanu, 26/2	205 485
General Surgery semiology	IMSP Spitalul Clinic Municipal nr. 1 str. Melestiu, 20	276 389 275 455
Gynecology and Obstetrics	IMSP Spitalul Clinic Municipal nr. 1 str. Melestiu, 20	205 710 523916
Hematology, Oncology and Therapy	PMSI Oncologic Institute str. N. Testemițanu, 30	205531 205518
Histology, Citology, Embriology	Morphologic Block bd. Ștefan cel Mare și Sfânt, 192	221 038
Human Anatomy	Morphologic Block, bd. Ștefan cel Mare și Sfânt, 192	205 210
Human Physiology and Biophysics	Teaching block nr. 1 Str.N.Testemițanu, 27; Blocul didactic nr. 6 str. N. Testemițanu, 26/2	205416 205418
Hygiene	str. N. Testemițanu, 26/2	205 464
Legal medicine	Center of Legal Medicine str. Korolenko, 8	205725 205727
Medical Emergencies	PMSI National Scientific and Practical Center for Emergency Medicine str. Toma Ciorbă, 1	205305 205306
Microbiology, Virology, Immunology	Teaching block nr. 6, str. N. Testemițanu, 26/2	205460 205461
Molecular Biology and Human Genetics	Central Teaching block bd. Ștefan cel Mare și Sfânt, 165	205134
Neurology	IMSP Centrul Științifico-practic de neurologie și neurochirurgie str. Korolenko, 2	218 903 218 959
Neurosurgery	IMSP Centrul Științifico-practic de neurologie și neurochirurgie str. Korolenko, 2	205513 205514

Occupational Diseases	PMSI Clinical Hospital of Ministry of Healthcare str. A. Puşkin, 51	267 024 227 717
Ophthalmology	PMSI Republican Clinical Hospital Str. Testemişanu, 29	205527 446398
Orthopedy and Traumatology	PMSI Republicical Clinical Ortopedical Traumatological bd. Ştefan cel Mare şi Sfânt, 190	205337 205338
Otorinolaringology	PMSI Children' Clinical Hospital „E.Coşaga” str. V. Alecsandri, 2	727 769 731 963
Pathomorphology	Teaching block nr. 1 str. N. Testemişanu, 27	205424 205425
Pathophysiology and Clinical Pathophysiology	str. N. Testemişanu, 27	205 421
Pediatrics	PMSI Mother's and Child's care institution str. Burebista, 93	527626
Pharmacology and Clinical Phramacology	Blocul didactic nr. 2 str. Malina Mică, 66	205 401 205 448
Phylosophy and Bioethics	Teaching block nr. 4 bd. Ştefan cel Mare şi Sfânt, 194a	242727 205207
Pneumophtisiology	PMSI Clinical hospital of Pneumophtisiologie str. Grenoble, 147	899 001 738 420
Psychiatrics, Narcology and Psychology	PMSI Psychiatry Clinical Hospital str. Costiujeni, 3	205462 205466
Radiology and imagistics	PMSI Republican Clinical Hospital str. N. Testemişanu, 29	205571 205542
Romanian Language and Medical Terminology	Teaching block nr. 4 bd. Ştefan cel Mare şi Sfânt, 194a	205384
Social medicine and management	Teaching block nr. 4 bd. Ştefan cel Mare şi Sfânt, 194a	205248 205211
Surgery nr. 2	PMSI Republican Clinical hospital str. N. Testemişanu, 29	205 523 403 491
Topographyc Anatomy and Operative Surgery	Blocul Morfologic bd. Ştefan cel Mare şi Sfânt, 192	205209 205242
Urology and Surgical Nephrology	IMSP Spitalul Clinic Republican str. N. Testemişanu, 29	205526 205 525
Anesthesiology and Reanimatology	PMSI National Scientific and Practical Center for Emergency Medicine str. Toma Ciorbă, 1	205331 205332
Infectious, Tropical and Parasitological Diseases	bd. St. cel Mare 163, Hospital of Infectionus Diseases "Toma Ciorba"	205362 205347
Children' Infectious Diseases	str. Lomonosov, 49 Children`s Infectionus Diseases	205342 205520
Surgery nr.1	PMSI National Scientific and Practical Center for Emergency Medicine str. Toma Ciorbă, 1	205315 205310
OMF Surgery	PMSI National Scientific and Practical Center for Emergency Medicine str. Toma Ciorbă, 1	205307 205321
Pediatric Surgery and Anesthesiology	PMSI Mother's and Child's care Center str. Burebista, 93	523705 567998
Rheumathology	PMSI Municipal Clinic hospital „Sf. Treime”, str. A. Russo, 11	438011
Neonatology	PMSI Mother's and Child's care Center str. Burebista, 93	523641

Allergology and Pneumology	National Reference Laboratory str. Malina mica 1	572390
Alternative Medicine	Drumul viilor, 34 str	274945 287546
Internal Medicine Semiology	Railway hospital, Gh. Casu 37, str	728390
Military Medicine	Teaching block nr.3, bd. Stefan Cel mare 194	205203 205213

University Wi-Fi zones

Main Building :	1) Hall central entrance (including „INFOMEDICA”); 2) Hall entrance nr. 7 with detachable antenna (including the Fountains zone); 3) Senate Hall; 4) Hall Rector’s Office (including rooms nr. 204, 205, 207).
Block of Morphology:	1) Hall the 1 st floor, detachable antenna.
Block of study nr. 4:	1) Hall the 1 st floor, detachable antenna.
University clinic (31 August, Str.):	1) Hall the 1 st floor; 2) Hall the 2 nd floor.
Dental clinic nr. 1 (42, Toma Ciorbă, Str.):	1) Hall the 1 st floor.
Dental clinic nr. 2 (1, Mihai Viteazul, Str.):	1) Hall the 1 st floor; 2) Hall the 3 rd floor.
University Pharmacy:	1) Hall the 1 st floor; 2) Hall the 2 nd floor.
Block of study nr. 1:	1) Hall the 1 st floor, detachable antenna.
Block of study nr. 2:	1) Hall the 1 st floor; 2) Hall the 2 nd floor (Dean’s office Faculty of Pharmacy); 3) Hall the 3 rd floor (Lecture hall nr.4), detachable antenna.
Hostel nr.1:	1) Hall the 1 st floor.
Hostel nr. 2:	1) Hall the 1 st floor.
Hostel nr. 7:	1) Hall the 1 st floor.
Hostel nr. 8:	1) Hall the 1 st floor.
Hostel nr. 10:	1) Hall the 1 st floor.
Hostel nr. 11:	1) Hall the 1 st floor.
Block of study nr. 6:	1) Hall the 1 st floor (including the Terrace) with detachable antenna.
Lecture hall nr. 8:	1) Hall the 2 nd floor (Lecture hall nr. 8 "Nicolae Esanu").
Municipal Emergency Hospital:	1) Hall 1 st floor; 2) Hall the 2 nd floor; 3) Hall the 3 rd floor.
Municipal Clinical Hospital nr. 1:	1) Department of Family Medicine, detachable antenna.
Republican Clinical Hospital:	1) Hall the 1 st floor (Lecture hall nr. 11); 2) Hall the 9 th floor; 3) Hall the 10 th floor; 4) Hall the 11 th floor.
Municipal Clinical Hospital nr.3 „Sf. Treime”:	1) Central Hall the 6 th floor with detachable antenna, covering central hall of the 4, 5, 6, 7, 8 th floors.

Sample applications

Sample application 1

To the Dean's Office of the Faculty of _____

Undersigned

student of the Faculty _____, year _____,
group _____

I respectfully ask

Date _____

Signature _____

Sample application 2

To the Dean's Office of the Faculty of _____

Undersigned

student of the Faculty _____, year _____,
group _____

I respectfully ask your permission to approve the motivation of the absences that I accumulate during the period

The medical certificate (or other valid justification) is attached.

Date _____

Signature _____

Sample application 3

To the Dean's Office of the Faculty of _____

Undersigned

student of the Faculty _____, year _____,
group _____

I respectfully ask your permission to repeat the exam of _____, because

On the date of _____ with the group nr. _____

Date _____

Signature _____

Sample application 4

To the Dean's Office of the Faculty of _____
Undersigned

student of the Faculty _____, year _____,
group _____

I respectfully ask your permission to issue me the academic certificate. This is necessary for

Date _____

Signature _____

Sample application 5

To the Dean's Office of the Faculty of _____
Undersigned

student of the Faculty _____, year _____,
group _____

I respectfully ask your permission to approve the elaboration of my Diploma Thesis

at the Department of

scientific advisor

Date _____

Signature _____

Sample application 6

**To the Rector of SMPhU "Nicolae Testimitanu",
Mr. Ion Ababii, PhD, MD, Professor**
Undersigned

student of the Faculty _____, year _____,
group _____

I respectfully ask your permission to be enrolled me in the

_____ year, Faculty of
_____. I have been expelled in the year _____

because of

Date _____

Signature _____

Sample application 7

**To the Rector of SPhU “Nicolae Testimitanu”,
Mr. Ion Ababii, PhD, MD, Professor**
Undersigned

student of the Faculty _____, year _____,
group _____

I respectfully ask your permission to issue me the academic certificate due to the fact of my demission.

Date _____

Signature _____

Sample application 8

**To the Rector of SPhU “Nicolae Testimitanu”,
Mr. Ion Ababii, PhD, MD, Professor**
Undersigned

student of the Faculty _____, year _____,
group _____

I respectfully ask your permission to issue me the duplicate of my mark-book (student ID card) due to the fact that the original was (lost, stolen, worn-out).

Date _____

Signature _____

Sample application 9

**To the Rector of SPhU “Nicolae Testimitanu”,
Mr. Ion Ababii, PhD, MD, Professor**
Undersigned

student of the Faculty _____, year _____,
group _____

*I respectfully ask
to* _____

Date _____

Signature _____