

1

REGULAMENT DE ORGANIZARE ȘI FUNCȚIONARE

AL ȘCOLII GIMNAZIALE

”SFÂNTUL NICOLAE”

TÂRGU – JIU

Anul școlar 2017-2018

Cuprins

Partea I. DISPOZIŢII GENERALE .. 3

PARTEA A II-A. ORGANIZAREA ȘI CONDUCEREA ȘCOLII .. 4

Capitolul 1. ORGANIZAREA ȘCOLII ... 4

Secțiunea 1. Programul școlar .. 4

Secțiunea 2. Formațiunile de studiu .. 4

Secțiunea 3. Prevederi referitoare la condițiile de acces în unitatea de învățământ pentru elevi,

părinți, tutori sau susținători legali, cadre didactice și vizitatori ... 5

Capitolul 3. CONDUCEREA ȘCOLII ... 6

Secțiunea 1. Consiliul de administrație ... 6

Secțiunea 2. Directorul ... 7

Secțiunea 3. Directorul adjunct... 7

Secțiunea 4. Regimul documentelor manageriale ale școlii, al actelor de studii, al documentelor

școlare și al documentelor administrative .. 7

Capitolul 4. PERSONALUL UNITĂȚII DE ÎNVĂȚĂMÂNT ... 8

Partea a III-a. ORGANISME FUNCȚIONALE LA NIVELUL UNITĂȚII DE ÎNVĂȚĂMÂNT 8

Capitolul 1. CONSILIUL PROFESORAL ... 8

Capitolul 3. COMISIILE METODICE .. 11

Capitolul 4. COMISIILE DE LUCRU ... 11

Secțiunea 1. Comisia pentru evaluarea și asigurarea calității ... 12

Secțiunea 2. Comisia de monitorizare .. 13

Secțiunea 3. Echipa de gestionare a riscurilor .. 14

Secțiunea 4. Comisia pentru curriculum ... 15

Secțiunea 5. Comisia pentru perfecționare și formare continuă ... 16

Secțiunea 6. Comisia de securitate și sănătate în muncă și pentru situații de urgență 19

Secțiunea 7. Comisia pentru prevenirea și eliminarea violenței, a faptelor de corupție și

discriminării în mediul școlar și promovarea interculturalității .. 20

Secțiunea 8. Comisia pentru programe și proiecte educative ... 21

Secțiunea 9.Comisia pentru consiliere și orientare .. 22

Secțiunea 10. Comisia pentru întocmirea orarului și asigurarea serviciului pe școală 23

Secțiunea 11. Comisia pentru After school ... 24

Secțiunea 12. Comisia pentru parteneriate .. 26

2

Partea a IV-a. STRUCTURA ȘI ORGANIZAREA PERSONALULUI DIDACTIC, DIDACTIC

AUXILIAR ȘI NEDIDACTIC .. 26

Capitolul 1. COMPARTIMENTUL DIDACTIC ... 26

Capitolul 2. COMPARTIMENTUL SECRETARIAT ... 27

Capitolul 3. SERVICIUL FINANCIAR .. 28

Capitolul 4. COMPARTIMENTUL ADMINISTRATIV ... 29

Capitolul 5. BIBLIOTECA .. 29

Partea a V-a. ELEVII ... 29

Capitolul 1. CALITATEA DE ELEV ... 29

Capitolul 2. CONSILIUL ȘCOLAR EL ELEVILOR .. 30

Capitolul 3. TRANSFERUL ELEVILOR ... 30

Capitolul 4. REPREZENTANȚII LEGALI AI ELEVILOR .. 31

PARTEA A VI-A. RELAȚIILE ȘCOLII .. 31

Capitolul 1. PARTENERI .. 31

Capitolul 2. RELAȚIA CU PĂRINȚII. RELAȚII CU ALTE INSTITUȚII ȘI CU PUBLICUL 31

Capitolul 2. CONTRACTUL EDUCAȚIONAL ... 31

PARTEA A VII-A. DISPOZIȚII FINALE .. 32

Anexa 1. Sigla școlii .. 32

Anexa 2. Formular contract educațional .. 32

Abrevieri utilizate:

R.C.O.F.U.I.P. - Regulamentul-cadru de organizare și funcționare a unităților din învățământul

preuniversitar, aprobat prin O.M.E.N.C.S. nr. 5079/2016

O.M.E.N.C.S. - Ordinul minstrului educației naționale și cercetării științifice;

O.M.E.N. - Ordinul mistrului educației naționale;

L.E.N. - Legea educației naționale

C.E.A.C. - Comisia pentru evaluarea și asigurarea calității

S.G.G. - Secretariatul General al Guvernului

E.G.R.- Echipa de gestionare a rsicurilor

3

Partea I. DISPOZIŢII GENERALE

Art. 1. (1) Prezentul regulament de organizare și funcționare este întocmit conform prevederilor

Constituției României, ale Legii educației naționale (Legea nr. 1/2011), a Regulamentului-cadru

de organizare și funcționare a unităților de învățământ preuniversitar de stat aprobat prin Ordinul

M.E.N. C.S. nr. 5079/ 2016 .

(2) Regulamentul de organizare și funcționare conține reglementări cu caracter general și

reglementări specifice fiecărei unități de învățământ.

(3) Regulamentul de organizare și funcționare conține normele de organizare și funcționare ale

Școlii Gimnaziale „Sfântul Nicolae”, Târgu-Jiu, prevederile sale fiind obligatorii pentru

personalul școlii, elevi, părinți.

Art. 2. – (1) În întocmirea Regulamentului de organizare și funcționare al Școlii Gimnaziale

„Sfântul Nicolae” Târgu-Jiu, s-a ținut seama de Metodologia cadru de organizare și funcționare

a consiliului de administrație din unitățile de învățământ preuniversitar, aprobată prin O.M.E.N.

4619/2014, modificat prin O.M.E.C.S. nr. 4621/2014 și de alte acte normative care

reglementează drepturile și obligațiile beneficiarilor primari ai educației.

(2) Regulamentul de organizare și funcționare al Școlii Gimnaziale „Sfântul Nicolae” este

elaborat de către un colectiv de lucru, numit prin hotărârea Consiliului de administrație,

coordonat de un cadru didactic, din care fac parte și reprezentanți ai organizațiilor sindicale,

precum și reprezentanți ai părinților și ai elevilor, desemneați de către Consiliul reprezentativ al

părinților, respectiv de Consiliul școlar al elevilor.

(4) Proiectul Regulamentului de organizare și funcționare al Școlii Gimnaziale „Sfântul Nicolae”

se va supune spre dezbatere Consiliului profesoral, la care participă cu drept de vot și personalul

didactic auxiliar și administrativ/nedidactic, precum și Consiliului reprezentativ al părinților și

Consiliului școlar al elevilor.

(5) În consiliul profesoral se pot propune și dezbate amendamente la proiect, care se validează

prin vot deschis, cu majoritate simplă. Propunerile se înaintează spre aprobare Consiliului de

administrație.

(6) Regulamentul de organizare și funcționare al Școlii Gimnaziale „Sfântul Nicolae”, precum și

modificările ulterioare ale acestuia, se aprobă prin hotărâre de a Consiliul de administrație.

(7) După aprobare, Regulamentul de organizare și funționare al Școlii Gimnaziale

„Sfântul Nicolae” se va înregistra la secretariatul unității. Pentru aducerea la cunoștința

personalului unității de învățământ, a părinților și a elevilor, regulamentul de organizare și

funționare se afișează la avizier și pe site-ul școlii. Cadrele didactice vor prezenta elevilor și

părinților la începutul fiecărui an școlar regulamentul de organizare și funcționare al unității.

Personalul unității de învățământ și reprezentanții legali ai elevilor își vor asuma prin semnătură

faptul că au fost informați referitor la prevederile regulamentului.

(8) Respectarea regulamentului de organizare și funționare al Școlii Gimnaziale “Sfântul

Nicolae” Târgu-Jiu este obligatorie. Nerespectarea regulamentului de organizare și funționare

constituie abatere și se sancționează conform prevederilor legale.

(9) Regulamentul poate fi revizuit anual, în termen de cel mult 45 de zile de la începutul fiecărui

an școlar. Propunerile pentru revizuirea regulamentului intern vor fi depuse, în scris, cu număr de

înregistrare, la secretariatul unității de învățământ preuniversitar, de către organismele care au

avizat/aprobat regulamentul în vigoare, și vor fi supuse procedurilor de avizare și aprobare

prevăzute în prezentul regulament.

(10) Regulamentul de organizare și funcționare se aplică coroborat cu Regulamentul de ordine

interioară, elaborat în baza art. 2 alin. 9 din R.C.O.F.U.I.P. în vigoare.

4

PARTEA A II-A. ORGANIZAREA ȘI CONDUCEREA ȘCOLII

Capitolul 1. ORGANIZAREA ȘCOLII

Secțiunea 1. Programul școlar

Art. 3. (1) Programul școlii se desfășoară în două schimburi, de luni până vineri, între orele 8 și

19, conform prevederilor R.C.O.F.U.I,P și a prevederilor regulementului de ordine interioară.

(2) Schimbul de dimineață începe la orele 8,00, iar schimbul de după-amiază la orele 13,00.

Sâmbăta și duminica se pot desfășura activități cu caracter extrașcolar.

(3) Cursurile pentru elevii din clasa pregătitoare și din clasele I și a II-a, încep la ora 8.00 și nu

vor depăși ora 14.00.

Art.4 (1)Activitățile extracurriculare (pregătirea suplimentară, concursurile, cercurile, activitățile

cultural artistice, sportive etc) se desfășoară în afara programului de cursuri.

(2) Programul de pregătire suplimentară se afișează în orarul clasei.

(3)Programul de consiliere individuală se afișează în orarul clasei.

(4) Programarea acestor activități se face la propunerea responsabilului de comisie metodică,

după consultarea membrilor comisiei (art. 58, lit. a din R.C.O.F.U.I.P.)

Secțiunea 2. Formațiunile de studiu

Art. 5 — (1) În unitatea de învățământ, formațiunile de studiu sunt clasele de elevi organizate

pe ani de studiu și constituite, la propunerea directorului, prin hotărâre a consiliului de

administrație. (art. 13 alin.1 din R.C.O.F.U.I.P.)

(2) În situații excepționale, pe baza unei justificări corespunzătoare din partea consiliului de

administrație al unității de învățământ, se pot organiza formațiuni de studiu sub efectivul minim

sau peste efectivul maxim, cu aprobarea consiliului de administrație al inspectoratului școlar. În

această situație, consiliul de administrație al unității de învățământ are posibilitatea de a

consulta și consiliul clasei, în vederea luării deciziei (art. 13 alin.2 din R.C.O.F.U.I.P.).

(3) Ministerul stabilește, prin reglementări specifice, disciplinele de învățământ/modulele la care

predarea se face individual sau pe grupe de elevi(art. 13 alin.5 din R.C.O.F.U.I.P.).

(4) Consiliul de administrație poate decide constituirea de grupe pentru elevi care optează pentru

aceleași opționale, în conformitate cu prevederile Statutului elevului, cu încadrarea în numărul

de norme aprobat (art. 13 alin. 9 din R.C.O.F.U.I.P. și art. 7 lit. n din Statutul elevului).

Art. 6 (1) Pentru fiecare elev cu deficiențe grave/ profunde/ severe/ asociate orientat de către

centrul județean de resurse și asistență educațională către învățământul de masă, efectivele

existente ale claselor se diminuează cu 3 preșcolari/elevi (art. 14 alin. 2 din R.C.O.F.U.I.P.).

Art.7. — (1) Constituirea formațiunilor de studiu pentru studiul limbilor moderne se realizează

conform art. 15 din R.C.O.F.U.I.P.

(2) În situații temeinic motivate, la solicitarea scrisă a părinților sau a elevilor majori, consiliul

de administrație poate hotărî inversarea ordinii de studiere a limbilor moderne sau schimbarea lor

(art. 15 alin. 4 din R.C.O.F.U.I.P.).

 (3) În cazurile menționate la alin. (4), conducerea unității de învățământ, în interesul superior al

elevului, poate să asigure un program de sprijin al elevilor care nu au studiat limba modernă

respectivă sau nu se află la același nivel de studiu cu ceilalți elevi din clasă/grupă, cu încadrarea

în bugetul unității de învățământ (art. 15 alin. 5 din R.C.O.F.U.I.P.).

5

Secțiunea 3. Prevederi referitoare la condițiile de acces în unitatea de învățământ

pentru elevi, părinți, tutori sau susținători legali, cadre didactice și vizitatori

Art.8. (1) Accesul elevilor în Scoala Gimnazială ”Sfântul Nicolae” Târgu-Jiu este permis pe

intrarea acces auto până la ora 8, în intervalul 11,30-13,00 și la finalul cursurilor.

(2) În pauze și în timpul orelor de curs, accesul elevilor este permis doar prin intrarea principală.

(3) Elevii care ajung la şcoală după ora 8:00 sunt înregistraţi într­un registru special. Informaţiile

respective se comunică diriginţilor de către profesorul de serviciu.

(4) Părăsirea şcolii de către elevi pe durata programului şcolar este permisă doar cu acordul

dirigintelui, iar în absența acestuia, cu acordul directorului. La solicitarea părintelui, dirigintele /

directorul semnează un bilet de voie pe care sunt precizate: data şi ora părăsirii şcolii, motivul,

modalitatea în care părintele/tutorele legal a solicitat ca elevul să părăsească şcoala. Aceste

situaţii se menţionează de către elevul de serviciu pe şcoală în Registrul elevului de serviciu pe

şcoală.

Art.9. Accesul părinţilor, tutorilor legali, al persoanelor străine în şcoală este permis numai pe la

intrarea principală. Persoanele respective sunt înregistrate într­un registrul special şi sunt apoi

anunţate persoanele căutate, acestea având obligaţia să preia persoanele străine de la intrare.

Art.10. Cu excepţia elevului de serviciu pe şcoală în îndeplinirea atribuţiilor sale sau a

elevilor însoţiţi de cadre didactice, este interzis accesul elevilor în cancelarie.

Art. 11. Este interzis aceesul persoanelor străine în cancelarie.

Art.12. Portarii îndeplinesc permanent următoarele sarcini de serviciu obligatorii

privind accesul persoanelor străine în şcoală:

a)Legitimează toate persoanele străine care intră în şcoală prin solicitarea buletinului/cărții

de identitate.

b)Notează în registrul de poartă: data şi ora intrării, numele şi prenumele vizitatorului,

motivul vizitei.

c) Permit accesul persoanelor străine numai la secretariat, contabilitate sau administrator.

d)Interzic cu desăvârşire accesul persoanelor străine, inclusiv părinţi sau alte rude ale

elevilor, în săli de clasă, cabinete, laboratoare, sala de sport, bibliotecă, curtea şcolii

(exceptie ­ situatia în care părintii de la clasele pregaitoare își aduc copiii la școală).

Art.13. Căile de acces în şcoală sunt supravegheate permanent de personalul nedidactic, iar

la intrările de local – elevul de serviciu, conform planificarii afisate.

Art.14. Pentru părinţii elevilor care solicită să comunice cu fiul/fiica lor în timpul

programului şcolii, portarii aplică obligatoriu următoarele reguli:

a) Legitimează persoana în cauză.

b) Cu ajutorul elevului de serviciu, cheamă la poartă elevul solicitat numai dacă are acelaşi

nume cu persoana care s­a prezentat ca părinte.

c) Solicită sprijinul directorului sau al profesorului de serviciu, în cazul în care numele

elevului solicitat nu este acelaşi cu numele persoanei care s­a prezentat ca părinte.

d) Nu cheamă la poartă elevi pentru alte rude/persoane decât părinţii. Pentru orice situaţie

specială portarii solicită sprijin directorului sau profesorului de serviciu de la parter.

 Art.15. Accesul şi utilizarea laboratoarelor şi cabinetelor – denumite în continuare spaţii cu

destinaţie specială, se realizează obligatoriu cu respectarea următoarelor reguli:

a) Accesul şi activitatea elevilor în spaţiile cu destinaţie specială sunt permise strict sub

supravegherea cadrelor didactice. Este interzis cu desăvârşire accesul şi/sau activitatea

elevilor în aceste spaţii în absenţa cadrelor didactice.

b) Cadrul didactic care organizează activitatea în spaţiul cu destinaţie specială este primul

care intră în spaţiul respectiv şi ultimul care iese din spaţiul respectiv. La intrare şi la ieşire

verifică integral starea spaţiului şi a echipamentelor şi raportează imediat orice defecţiune sau

distrugere.

6

c) Este interzis accesul elevilor în spațiile cu destinație specială în absenţa

personalului responsabil.

d) Este interzis accesul la aparatura din dotarea laboratoarelor înainte de realizarea

instructajului vizând aspectele specifice de protecţie a muncii.

e) Cadrele didactice răspund în întregime de siguranţa elevilor în timpul accesului şi

activităţilor în spaţiile cu destinaţie specială.

f) Elevii care nu participa la orele de Religie desfăşoară activităţi de învăţare în la

biblioteacă sau altă sală stabilită de director, în cazul în care în cu excepţia situaţiilor

când sălile respective sunt ocupate cu alte activități.

Art.16. Dirigintii și elevii claselor pe care le conduc vor prelua, la începutul fiecărui an

școlar, sub semnătură, sala de clasa unde își vor desfasura activitatea, cu inventarul aferent.

Art.17. Elevii sunt obligaţi să anunţe imediat orice angajat al şcolii despre

a) existenţa unei situaţii deosebite (conflict, agresiune, distrugeri, sursă de foc, incendiu

etc.);

b) prezenţa în clădiri sau în spaţiul şcolii a unor persoane suspecte sau aflate în situaţia de

a produce evenimente nedorite;

c) existenţa unor pachete, bagaje sau a altor obiecte suspecte sau lăsate fără supraveghere.

Secțiunea 4. Însemnele școlii

Art.18. Sigla școlii este cea prezentată în anexa 1.

Art.19. Ziua Școlii Gimnaziale ”Sfântul Nicolae” se sărbătorește în fiecare an la data de 6

decembrie. Dacă această zi este nelucrătoare, se sărbătorește în ultima zi lucrătoare care o

precede.

Art.20. Uniforma școlii este:

- pentru băieți: costum negru sau albastru uni cu cămașă albă/albastră uni și cravată de

aceeași culoare cu costumul;

- pentru fete: sarafan / costum negru sau albastru uni cu cămașă albă/albastră uni

Capitolul 3. CONDUCEREA ȘCOLII

Art.21. Conducerea școlii este asigurată de Consiliul de administrație, de director și de directorul

adjunct, conform art. art. 256, alin. 1 din L.E.N nr. 1 / 2011 și art. 16, alin. 2 din R.C.O.F.U.I.P.

Secțiunea 1. Consiliul de administrație

Art.22. Consiliul de administrație este constituit anual, la începutul anului școlar, în

conformitate cu art. 5-8 din Metodologia cadru de organizare și funcționare a Consiliului de

administrație din unitățile din învățământul preuniversitar, O.M.E.N. 4619/2014.

Art. 23 Componența Consiliului de administrație este cea prevăzută în art. 7 din Metodologia

cadru de organizare și funcționare a Consiliului de administrație din unitățile din învățământul

preuniversitar, O.M.E.N. 4619/2014.

Are 13 membri, cf. art. 4 alin. C din O.M.E.N. nr. 4619/2014.

Secretarul Consiliului de administrație este numit de director dintre membrii C.P., având

atribuția de a consemna, într-un registru special, procesele verbale ale ședințelor.

Art.24. Funcționarea Consiliul de administrație este în acord cu prevederile art. 97 alin. 2-9 din

Legea educației naționale nr. 1/2011, art. 18-219 din R.C.O.F.U.I.P. nr. 5079/2016 și în

conformitate cu art. 10-11 din Metodologia cadru de organizare și funcționare a Consiliului de

administrație din unitățile din învățământul preuniversitar, O.M.E.N. 4619/2014.

7

(1) Consiliul de administrație se întrunește o dată pe lună pe baza unui grafic stabilit la începutul

anului școlar precum și în ședințe extraordinare la solicitarea directorului sau a 1/3 din membrii

săi.

(2)Membrii consiliului de administratie, observatorii si invitații sunt convocati cu cel putin 72 de

ore inainte de inceperea sedintei ordinare, comunicându-li-se ordinea de zi si documentele ce

urmeaza a fi discutate.

(3) În cazul ședințelor extraordinare, convocarea se face cu cel putin 24 de ore inainte. Procedura

de convocare se considera indeplinita daca s-a realizat prin unul din urmatoarele mijloace: posta,

fax, e-mail sau sub semnatura.

Art.25. Conform art. 10, alin. 11 și alin. 16, din O.M.E.N nr. 4619/2014, la ședințele Consiliului

de Administrație participă, ca observator, liderul sindical. Punctul său de vedere se consemnează

în procesul verbal. Liderul semnează procesul verbal.

Art. 26.Conform art. 10, alin 12, din O.M.E.N nr. 4619/2014, și art. 20 din O.M.E.C.S. nr.

5231/14. 09. 2015 președintele Consiliului de administrație are obligația de a convoca, cu statut

de observator, reprezentantul elevilor desemnat de Consiliul elevilor, atunci când sunt discutate

probleme specifice activității elevilor, în funcțe de problematica dezbătută.

Art. 27. Atribuțiile Consiliului de administrație sunt cele prevăzute în art. 15 din O.M.E.N. nr.

4619/2014, privind Metodologia - cadru de organizare si functionare a consiliului de

administratie din unitatile de invatamant preuniversitar

Art. 28. Documentele Consiliului de administrație sunt reglementate de art. 13 și 14 din

O.M.E.N nr. 4619/2014
Secțiunea 2. Directorul

Art.29. Directorul exercită conducerea executivă a unității de învățământ, în conformitate cu

atribuțiile conferite de legislația în vigoare și cu hotărârile Consiliului de administrație.

Art.30. Atribuțiile directorului sunt cele prevăzute în Legea educației naționale nr. 1/2011, la art.

97, alin 2, coroborat cu prevederile Regulamentului-cadru de organizare și funcționare a

unităților de învățământ preuniversitar (Cap. 3, art. 20-23) și cu prevederile O.M.E.N. 4619/2014

privind Metodologia cadru de organizare și funcționare a Consiliului de administrație din

unitățile din învățământul preuniversitar (art. 5 alin 2, art. 8 alin. 3, art. 9, art. 10 alin. 9, art. 11

alin. 4, art. 12 alin. 1).

Secțiunea 3. Directorul adjunct

Art. 31. (1) Directorul adjunct sprijină prin activitatea sa directorul. Conform art. 24-27 din

R.C.O.F.U.I.P., directorul adjunct își desfășoară activitatea în baza unui contract de management

educațional încheiat cu directorul unității de învățământ și îndeplinește atribuțiile stabilite prin

fișa postului, anexă la contractul de management educațional, precum și atribuțiile delegate de

director pe perioade determinate.

(2) Directorul adjunct exercită, prin delegare, toate atribuțiile directorului, în lipsa acestuia.

Secțiunea 4. Regimul documentelor manageriale ale școlii, al actelor de studii, al documentelor școlare

și al documentelor administrative

Art.32. Pentru optimizarea funcționării și dezvoltării Școlii Gimnaziale ”Sfântul Nicolae” Tg.-

Jiu, se întocmesc documente de diagnoză, documente de prognoză și documente de evidență, în

conformitate cu prevederile art. 28-38 din R.C.O.F.U.I.P..

Art.33. Școala Gimnazială ”Sfântul Nicolae” Tg.-Jiu gestionează acte de studii și documente

școlare în conformitate cu Regulamnetul privind regimul actelor de studii si al documentelor

8

scolare gestionate de unitatile de invatamant preuniversitar, aprobat prin O.M.E.N.C.S. nr. 3.844

/ 31.08.2016

Art.34. Pentru asigurarea funcționării școlii, fiecare compartiment elaborează documente

administrative de uz intern / intra- și inter-instituțional: adrese, note, referate de necesitate,

procese verbale, minute, ordine de deplasare, pontaje, fișe de post, cereri ș.a., în conformitate cu

prevederile legale;

Art.35. Arhivarea documentelor se realizează conform prevederilor legale, iar termenele de

arhivare se aplică în conformitate cu nomenclatorul arhivistic al școlii, actualizat și aprobat se

Serviciul Județean al Arhivelor Naționale.

Art.36. Cererile, reclamațiile și sesizările se înregistrează în registrul de intrări/ieșiri. Sesizările

și reclamațiile se îndosariază într-un dosar special. Reclamațiile și sesizările anonime nu se iau în

considerație. Solicitanții vor primi răspuns în termenul legal.

Art.37. Prelucrare date cu caracter personal se face în conformitate cu Decizia nr.200/2015 a

Autorității Naționale de Supraveghere a Prelucrării Datelor cu Caracter Personal și a Legii

nr.677/2001, pentru protecția persoanelor cu privire la prelucrarea datelor cu caracter personal și

libera circulație a acestor date.

Capitolul 4. PERSONALUL UNITĂȚII DE ÎNVĂȚĂMÂNT

Art. 38.(1) În Școala Gimnazială ”Sfântul Nicolae” Tg.-Jiu personalul este format din personal

didactic de conducere, didactic de predare, didactic auxiliar și personal nedidactic.

(2) Selecția și angajarea personalului școlii se realizează în conformitate cu art. 39 alin 2 și 3 din

R.C.O.F.U.I.P..

(3) Drepturile și obligațiile generale ale tuturor categoriilor de personal sunt reglementate de art.

40 din R.C.O.F.U.I.P..

Art.39. Drepturile și obligațiile specifice cadrelor didactice sunt reglementate de Legea educației

naționale nr. 1/2011, R.C.O.F.U.I.P., Metodologia privind evaluarea anuală a cadrelor didactice

și didactice auxiliare nr. 6143/2011, Metodologia privind formarea continuă a personalului

didactic nr. 5561/2011, Regulamentul de inspecție al unităților din învățământul preuniversitar,

nr. 5547/2011

Art.40. Structura de personal și organizarea acestuia se stabilesc prin organigramă, prin statele

de funcții și prin proiectul de încadrare ale fiecărei unități de învățământ (art. 41-52 din

R.C.O.F.U.I.P.).

Art.41. Evaluarea personalului se face conform art. 53-54 din R.C.O.F.U.I.P, a Codului muncii,

a metodologiilor de evaluare specifice în vigoare și a contractelor colective de muncă aplicabile.

Art.42. Răspunderea disciplinară a personalului din unitatea de învățământ este reglementată de

Codul muncii și de art. 55-56 din R.C.O.F.U.I.P.

Art.43. Nerespectarea atribuțiilor prevăzute în fisa postului și a prevederilor din prezentul

regulament constituie abatere disciplinară și se sancționează în conformitate cu

prevederile Codului muncii și ale Contractului colectiv de muncă.

Partea a III-a. ORGANISME FUNCȚIONALE LA NIVELUL UNITĂȚII

DE ÎNVĂȚĂMÂNT

Capitolul 1. CONSILIUL PROFESORAL

Art. 44. Consiliul profesoral este constituit și funcționează în baza art. 98 alin 1 din Legea

educației naționale nr. 1/2011 și art. 57-59 din R.C.O.F.U.I.P.

(1) Totalitatea cadrelor didactice dintr-o unitate de învățământ constituie Consiliul profesoral

9

al unității de învățământ. Președintele consiliului profesoral este directorul.

(2) Consiliul profesoral se întrunește lunar sau de câte ori este nevoie, la propunerea

directorului sau la solicitarea a minimum o treime dintre cadrele didactice.

(3) Cadrele didactice au dreptul să participe la toate ședințele Consiliilor profesorale din

unitățile de învățământ unde își desfășoară activitatea, obligația principală fiind de a participa

la ședințele Consiliului profesoral din unitatea de învățământ unde, la începutul anului școlar,

declară în scris că are norma de bază. Absența nemotivată de la ședințele la unitatea la care a

declarat că are norma de bază se consideră abatere disciplinară.

(4) Consiliul profesoral se întrunește legal în prezența a cel puțin două treimi din numărul total

al membrilor cu norma de bază în unitatea de învățământ..

(5) Hotărârile se adoptă prin vot deschis sau secret, cu cel puțin jumătate plus unu din numărul

total al membrilor cu norma de bază în unitatea de învățământ, ai consiliului profesoral și sunt

obligatorii pentru personalul unității de învățământ, precum și pentru beneficiarii ai educației și

reprezentanții legali ai acestora.

(6) Modalitatea de vot se stabilește la începutul ședinței.

(7) Directorul unității de învățământ numește, prin decizie, secretarul consiliului profesoral ales

de către Consiliul profesoral.. Secretarul are atribuția de a redacta lizibil și inteligibil procesele-

verbale ale ședințelor consiliului profesoral.

(8) La ședințele consiliului profesoral, directorul poate invita, în funcție de tematica dezbătută,

personalul didactic auxiliar și/sau personalul nedidactic, reprezentanți desemnați ai părinților, ai

consiliului elevilor, ai autorităților administrației publice locale și ai operatorilor economici și ai

altor parteneri educaționali. Pot participa și reprezentanții organizațiilor sindicale reprezentative

la nivel de sector de activitate învățământ preuniversitar, care au membri în unitate.

(9) La sfârșitul fiecărei ședințe a consiliului profesoral, toți participanții au obligația să semneze

procesul-verbal de ședință.

Art.45. Atribuțiile Consiliului profesoral sunt prevăzute în art. 98 alin 2 din Legea educației

naționale și art. 58 din Regulamentul-cadru de organizare și funcționare a unităților de

învățământ preuniversitar:

(1) analizează, dezbate și validează raportul general privind starea și calitatea învățământului

din unitatea de învățământ, care se face public;

(2) alege, prin vot secret, membrii consiliului de administrație care provin din rândurile

personalului didactic;

(3) dezbate, avizează și propune consiliului de administrație, spre aprobare, planul de

dezvoltare instituțională a școlii;

(4) dezbate și aprobă rapoartele de activitate semestrial și anual precum și eventuale

completări sau modificări ale acestora;

(5) aprobă raportul privind situația școlară semestrială și anuală prezentată de fiecare

învățător/ institutor/profesor de învățământ primar/diriginte, precum și situația școlară după

încheierea sesiunii de amânări, diferențe și corigențe;

(6) hotărăște asupra tipului de sancțiune disciplinară aplicată elevilor care săvârșesc abateri;

(7) propune acordarea recompenselor pentru elevi și pentru personalul salariat al unității de

învățământ, conform reglementărilor în vigoare;

(8) validează notele la purtare mai mici decât 7,, precum și calificativele la purtare mai mici

de „bine”, pentru elevii din învățământul primar;

(9) propune consiliului de administrație curriculumul la decizia școlii;

(10) avizează oferta de curriculum la decizia școlii pentru anul școlar în curs și o propune

spre aprobare consiliului de administrație;

(11) avizează proiectul planului de școlarizare;

(12) validează fișele de autoevaluare ale personalului angajat al unității de învățământ, în

10

baza cărora se stabilește calificativul anual;

(13) formulează aprecieri sintetice privind activitatea personalului didactic și didactic

auxiliar, care solicită acordarea gradației de merit sau a altor distincții și premii, potrivit legii,

pe baza raportului de autoevaluare a activității desfășurate de acesta;

(14) propune consiliului de administrație programele de formare continuă și dezvoltare

profesională a cadrelor didactice;

(15) propune consiliului de administrație programele de formare continuă și dezvoltare

profesională ale cadrelor didactice;

(16) propune consiliului de administrație premierea și acordarea titlului de “Profesorul

anului” cadrelor didactice cu rezultate deosebite în activitatea didactică, în unitatea de

învățământ;

(17) dezbate și avizează regulamentul de organizare și funcționare al unității de învățământ;

(18) dezbate, la solicitarea ministerului, a inspectoratului sau din proprie inițiativă, proiecte

de acte normative și/sau administrative cu caracter normativ, care reglementează activitatea

la nivelul sistemului de învățământ;

(19) dezbate probleme legate de conținutul sau organizarea activității instructiv-educative

din unitatea de învățământ; propune consiliului de administrație măsuri de optimizare a

procesului didactic;

(20) alege, prin vot secret, cadrele didactice membre ale Comisiei pentru evaluarea și

asigurarea calității, în condițiile legii;

(21) îndeplinește, în limitele legii, alte atribuții stabilite de consiliul de administrație,

rezultând din legislația în vigoare și din contractele colective de muncă aplicabile;

(22) propune eliberarea din funcție a directorului unității de învățământ, conform legii.

Art. 46. Documentele consiliului profesoral sunt:

a) tematica și graficul ședințelor consiliului profesoral;

b) convocatoare ale consiliului profesoral;

c) registrul de procese-verbale al consiliului profesoral, însoțit de dosarul cu anexele proceselor-

verbale.

Capitolul2. CONSILIUL CLASEI

Art.47. Consiliul clasei se constituie și funcționează conform art. 60-64 din R..C.O.F.U.I.P.

Art.48. (1) Consiliul clasei funcționează la toate clasele din unitate și este constituit din

totalitatea personalului didactic care predă la clasa respectivă, din cel puțin un părinte delegat al

comitetului de părinți al clasei, și, pentru toate clasele, cu excepția celor din învățământul

primar, din reprezentantul elevilor clasei respective, desemnat prin vot secret dintre elevii clasei.

(2) Președintele consiliului clasei este învățătorul/institutorul/profesorul pentru învățământul

primar, respectiv profesorul diriginte, în cazul învățământului gimnazial.

(3) Consiliul clasei se întrunește cel puțin o dată pe semestru. El se poate întâlni ori de câte ori

situația o impune, la solicitarea învățătorului/institutorului/profesorului pentru învățământul

primar, respectiv a profesorului diriginte, a reprezentanților părinților și ai elevilor.

Art.49. Obiectivele și atribuțiile Consiliului clasei sunt cele precizate la art. 61, respectiv la art.

62 din R.C.O.F.U.I.P.

Art.50.
(1) Hotărârile consiliului clasei se adoptă cu votul a jumătate plus 1 din totalul membrilor, în

prezența a cel puțin 2/3 din numărul acestora.

(2) Hotărârile adoptate în ședințele consiliului clasei se înregistrează în registrul de procese-

verbale ale consiliilor clasei, constituit la nivelul unității de învățământ, pe fiecare nivel de

11

învățământ. Registrul de procese-verbale se numerotează pe fiecare pagină și este însoțit în mod

obligatoriu, de dosarul care conține anexele proceselor-verbale.

(3) Mediile la purtare mai mici decât 7,00, respectiv mai mici decât 8,00, în cazul unităților de

învățământ cu profil pedagogic, teologic și militar sunt propuse spre avizare de către profesorul

diriginte consiliului clasei. Avizarea se face cu votul a jumătate plus 1 din totalul membrilor, în

prezența a cel puțin 2/3 din numărul acestora. Ulterior, propunerile avizate sunt înaintate spre

aprobare consiliului profesoral.

Art. 51. Documentele consiliului clasei sunt:

a) tematica și graficul ședințelor consiliului clasei;

b) convocatoarele la ședințele consiliului clasei;

c) procese-verbale al consiliului clasei consemnate în registrul de procese-verbale aferent

nivelului de învățământ, însoțit de dosarul cu anexele proceselor-verbale.

Capitolul 3. COMISIILE METODICE

Art.52. Comisiile metodice se constituie și funcționează în baza prevederilor art. 275 din Legea

educației naționale nr. 1/2011, a art. 65-67 din R.C.O.F.U.I.P., și a art. 71 din Anexa la

O.M.E.C.S. 5561/2011 privind Metodologia formării continue a personlului didactic din

invatamantul preuniversitar

Art. 53.
(1) În cadrul unității de învățământ, catedrele/comisiile metodice se constituie din minimum

trei membri, pe discipline de studiu, pe discipline înrudite sau pe arii curriculare.

(2) În învățământul primar, comisiile metodice se constituie pe grupe de clase: clasele

pregătitoare, I și a II-a, respectiv a III-a și a IV-a.

(3) Activitatea catedrei/comisiei metodice este coordonată de șeful catedrei, respectiv

responsabilul comisiei metodice, ales de către membrii catedrei/comisiei și validat de Consiliul

de administrație.

(4) Ședințele catedrei/comisiei metodice se țin lunar sau de câte ori directorul ori membrii

catedrei/comisiei metodice consideră că este necesar. Ședințele se desfășoară după o tematică

elaborată la nivelul catedrei, sub îndrumarea șefului de catedră/responsabilului comisiei

metodice, și aprobată de directorul unității de învățământ.

Art. 54. Comisiile metodice din școală sunt următoarele:

1. Comisia metodică a învățătorilor claselor pregatitoare, I și a-II-a

2. Comisia metodică a învățătorilor claselor a-III-a și a IV-a

3. Comisia metodică ”Limbă şi comunicare”

4. Comisia metodică ”Matematica si științe”

5. Comisia metodică ”Om și societate, arte, sport”

Art. 55. (1) Atribuțiile comisiilor metodice sunt cele prevăzute în art. 66 din Regulamentul-

cadru de organizare și funcționare a unităților de învățământ preuniversitar (R.C.O.F.U.I.P.).

(3) Atribuțiile responsabililor de comisii metodice sunt cele prevăzute în art. 67 din

R.C.O.F.U.I.P.

Art. Documentele comisiilor metodice sunt cele prevăzute în anexa 1-F01-PO.1.4.3_04 la

procedura operațională privind funcționarea comisiilor metodice și a comisiilor de lucru.

Capitolul 4. COMISIILE DE LUCRU

Art.56. Comisiile de lucru sunt constituite în baza art. 79-80 din R.C.O.F.U.I.P. și

funcționează în baza reglementărilor specifice obiectului de activitate al fiecărei comisii, ținând

cont și de standardele de control intern managerial, conform Ordinului nr. 200/2016 pentru

aprobarea Codului controlului intern/managerial al entităţilor publice.

12

Art.57. Consiliul de administrație stabileste componenta si atributiile comisiilor pe domenii

de activitate din unitatea de invatamant (art. 15 alin. 1 lit. ee din O.M.E.N. 4619/2011),

excepție făcând Comisia pentru evaluarea și asigurarea calității, a cărei constituire se realizează

conform art. 58 lit. r din R.C.O.F.U.I.P. și conform prevederilor regulamentului propriu de

funționare, în baza Legii calității educației.

Art.58. Directorul emite deciziile de constituire a comisiilor, în baza hotărârii Consiliului de

administrație (art. 21, alin. 4 lit. k din R.C.O.F.U.I.P.)

Art.59. Comisiile de lucru din Școala Gimnazială ”Sfântul Nicolae” Târgu-Jiu sunt:

a) Comisii de lucru permanente:

1. Comisia pentru evaluarea și asigurarea a calității;

2. Comisia de monitorizare;

3. Echipa de gestionare a riscurilor;

4. Comisia pentru curriculum;

5. Comisia pentru perfecționare și formare continuă;

6. Comisia de securitate și sănătate în muncă și pentru situații de urgență;

7. Comisia pentru prevenirea și eliminarea violenței, a faptelor de corupție și

discriminării în mediul școlar și promovarea interculturalității;

8. Comisia pentru programe și proiecte educative.

b) Comisii cu caracter temporar:
1. Comisia pentru consiliere și orientare;

2. Comisia pentru întocmirea orarului și asigurarea serviciului pe școală;

3. Comisia pentru After school, coordonează serviciul ”After school” în concordanță cu

articolul 58 din Legea educației naționale;

4. Comisia pentru parteneriate.

c) Comisii de lucru cu caracter ocazional
1. Comisia de inventariere;

2. Comisiile pentru organizarea examenelor;

3. Comisia pentru verificarea documentelor școlare și a actelor de studii;

4. Comisia pentru recensământul populației școlare (art. 8 din R.C.O.F.U.I.P.);

5. Comisia de arhivare;

6. Comisia de atribuire a burselor școlare;

7. Comisia de disciplină și etică profesională.

Art. 60. Comisiile de lucru cu caracter permanent își desfășoară activitatea pe durata întregului

an școlar, comisiile cu caracter temporar – pe parcursul perioadelor de cursuri, comisiile cu

caracter ocazional – pe perioada necesară îndeplinirii obiectivelor, conform termenelor precizate

în deciziile de constituire.

Secțiunea 1. Comisia pentru evaluarea și asigurarea calității

Art.61. (1) Comisia pentru evaluarea și asigurarea calității (C.E.A.C.) se constituie și

funcționează în baza prevederilor art. 11, alin. 1-5 din Legea calității educației, nr. 87/2006, art.

32, a art. 164 din R.C.O.F.U.I.P. și este subordonată Consiliului de administrație.

(2) Strategia comisiei este elaborată de Consiliul de administrație

Art.62. Conform art. 12 din Legea calității educației, atribuțiile C.E.A.C. sunt:

a) coordonează aplicarea procedurilor şi activităţilor de evaluare şi asigurare a calităţii, aprobate

de conducerea organizaţiei furnizoare de educaţie, conform domeniilor şi criteriilor prevăzute la

art. 10;

b) elaborează anual un raport de evaluare internă privind calitatea educaţiei în organizaţia

respectivă. Raportul este adus la cunoştinţă tuturor beneficiarilor prin afişare sau publicare;

c) formulează propuneri de îmbunătăţire a calităţii educaţiei.

13

Art.63. Conform art. 11 alin. 3 și 4 din Legea calității educației, componența C.E.A.C. este:

a)1-3 reprezentanţi ai corpului profesoral, aleşi prin vot secret de consiliul profesoral;

b) un reprezentant al sindicatului reprezentativ, desemnat de acesta;

c) un reprezentant al părinţilor, în cazul învăţământului preşcolar, primar, gimnazial sau liceal;

d) un reprezentant al elevilor, în cazul învăţământului profesional, liceal şi postliceal;

e) un reprezentant al consiliului local;

f) un reprezentant al minorităţilor naţionale, după caz, provenind din corpul profesoral,

reprezentanţii părinţilor sau ai elevilor.

Conducerea operativă a C.E.A.C. este asigurată de conducătorul organizaţiei sau de un

coordonator desemnat de acesta prin decizie.

Art.64. Funcționarea C.E.A.C. se realizează conform Regulamentului de funcționare a

C.E.A.C. elaborat de Consiliul de administrație și procedurii de lucru a C.E.A.C. în vigoare la

data de referință.

Art. 65. Documentele comisiei.sunt: regulamentul C.E.A.C., strategia C.E.A.C., analiza SWOT

anuală, plan operațional anual, instrumente de monitorizare şi evaluare internă specifice unităţii

de învăţământ (ghiduri de interviu, chestionare, instrumente de analiză cantitativă şi calitativă),

raportul anual de evaluare internă, procesele verbale ale ședințelor comisiei, hotărârile comisiei,

lista procedurilor compartimentului didactic, procedurile comisiei.

Secțiunea 2. Comisia de monitorizare

Art. 66. Comisia de monitorizare se constituie prin act de decizie internă de către director,

conform art. 3 alin 1. din Ordinul S.G.G. nr. 200/2016 și este subordonată Consiliului de

administrație.

Art. 67. Componența acestei comisii, conform art. 3 alin. 2 din Ordinul S.G.G. nr. 200/2016,

cuprinde conducătorii compartimentelor: Didactic, Secretariat. Administrativ și Serviciul

financiar și este coordonată de către director, în calitate de președinte.

Art. 68. Funcționarea comisiei este în responsabilitatea președintelui, în baza regulamentului de

organizare și funcționare a comisiei.

Art. 69. (1) Atribuțiile comsiei de monitorizare sunt:

a) coordonează elaborarea procedurilor formalizate, în vederea indeplinirii in conditii de

regularitate, eficacitate, economicitate si eficienta a obiectivelor entitatilor publice.

Procedurile formalizate se elaboreaza in conformitate cu modelul prezentat in anexa nr. 2 B -

Procedura formalizata (art. 6, alin 2-4 din Ordinul S.G.G. nr. 200/2016)

b) coordonează procesul de actualizare a obiectivelor și a activităților;

c) elaborează indicatori de performanță sau de rezultat pentru evaluarea obiectivelor și a

activităților;

d) analizează și prioritizează riscurile semnificative;

e) stabilește anual limitele de toleranță la risc, aprobate de conducerea școlii;

f) transmite limitele de toleranță la risc tuturor compartimentelor, pentru aplicare;

g) analizează și avizează procedurile formalizate și le transmite spre aprobare

conducătorului școlii;

h) analizează informarea privind monitorizarea performanțelor la nivelul entității;

i) analizează informarea privind procesul de gestionare a riscurilor

j) elaborează Programul de dezvoltare a sistemului de control intern managerial;

(2) Atribuțiile președintelui sunt:

a) desemnează secretarul comisiei și înlocuitorul acestuia;

b) emite ordinea de zi a ședințelor;

c) asigură conducerea ședințelor;

14

d) elaborează minutele ședințelor și hotărârile comisiei;

(3) Atribuțiile secretarului comisiei:

a) elaborează informarea privind monitorizarea performanțelor la nivelul școlii, pe baza

raportărilor anuale de la nivelul compartimentelor;

Art. Documentele comisiei sunt: decizia de constituire a comisiei, lista obiectivelor generale

și specifice, procesele verbale de ședință ale Comisiei de monitorizare, programul anual de

dezvoltare a sistemului de control intern/managerial, procedura de sistem pentru stabilirea

cadrului unitar pentru desfăşurarea, de către comisie a activităţilor / acţiunilor de

monitorizare, consiliere / îndrumare metodologică şi raportare cu privire la dezvoltarea

S.C.I.M

Secțiunea 3. Echipa de gestionare a riscurilor

Art.70. Echipa de gestionare a riscurilor se constituie prin act de decizie internă de către

director, conform art. 5 alin 3. din Ordinul S.G.G. nr. 200/2016 și este subordonată directorului.

Art.71. (1) Componența acestei comisii, conform art. 5 alin. 4 din Ordinul S.G.G. nr. 200/2016,

cuprinde conducătorii compartimentelor: Didactic, Administrativ, Contabilitate și informatician.

Este coordonată de către directorul adjunct, în calitate de președinte.

(2) Modul de organizare si de lucru al Echipei de gestionare a riscurilor se afla in

responsabilitatea presedintelui acesteia si se stabileste in functie de organizarea entitatii publice,

pe baza Regulamentului de organizare si de functionare al echipei, dar si de volumul si

complexitatea riscurilor din cadrul entitatii publice.

(3) Președintele are următoarele atribuții:

a) desemnează secretarul echipei de gestionare a riscurilor dintre responsabilii cu riscurile

de la nivelul compartimentelor (art. 5 alin. 4 din din Ordinul S.G.G. nr. 200/2016).

b) elaborează regulamentul de organizare și de funcționare al echipei (art. 5 alin. 7 din din

Ordinul S.G.G. nr. 200/2016);

c) emite ordinea de zi a ședințelor echipei

d) asigură conducerea ședințelor;

e) asigură elaborarea proceselor verbale a ședințelor;.

f) stabilește măsuri de control pe care le transmite compartimentelor pentru implementarea

acestora. (art. 5 alin. 5 din din Ordinul S.G.G. nr. 200/2016);

(4) Secretarul echipei de gestionare a riscurilor are următoarele atribuții:

a) elaborează registrul riscurilor de la nivelul școlii, prin centralizarea registrelor de riscuri

de la nivelul compartimentelor. (art. 6 alin. 5 din din Ordinul S.G.G. nr. 200/2016)

b) elaborează planul de implementare a măsurilor de control;

c) elaborează o informare privind desfășurarea procesului de gestionare a riscurilor pe baza

rapoartelor anuale și a planului de implementare a măsurilor de control.

(5) Responsabilii cu riscurile de la nivelul compartimentelor sunt desemnați de către

conducătorii acestora și au rolul de a-i asista în procesul de administrare a riscurilor (art. 5 alin. 4

din din Ordinul S.G.G. nr. 200/2016) si consiliaza personalul din cadrul acestora, pentru

elaborarea registrelor de riscuri pe compartimente (art. 5 alin. 2 din din Ordinul S.G.G. nr.

200/2016).

(6) Responsabilii cu riscurile trebuie să participe la cursuri de pregătire în domeniul

managementului riscurilor (art. 5 alin. 2 din din Ordinul S.G.G. nr. 200/2016).

Art. Documentele echipei de gestionare a riscurilor sunt: registrul riscurilor, procese verbale ale

ședințelor RGR, planul de implementare a măsurilor de control, informare privind desfășurarea

15

procesului de gestionare a riscurilor, formulare de alertă la risc și documentația aferentă,

rapoartele anuale privind desfășurarea procesului de gestionare a riscurilor.

Secțiunea 4. Comisia pentru curriculum

Art. 72. – Comisia pentru curriculum funcționează în concordanță cu Legea educatiei naționale,

nr. 1/2011, cu Regulamentul cadru de organizare și funcționare a unităților din învățământului

preuniversitar aprobat prin Ordinul Ministrului Educației Naţionale nr 5079/2016 și cu prezentul

regulament.

 Art.73. (a) Comisia pentru curriculum este alcatuită din responsabilii comisiilor metodice din

școală. și este subordonată directorului adjunct, care este și președintele comisiei.

(c) Secretarul comisiei se alege în fiecare an dintre membrii comisiei.

Art.74. Atribuțiile comisiei sunt:

a) arhivează documentelor curriculare oficiale (planuri cadru, programme școlare, manuale

etc.);

b) realizează și monitorizează calendarul de actualizare a ofertei curriculare a școlii;

c) asigură aplicarea ofertei curriculare a școlii;

d) se îngrijeste de asigurarea bazei logistice necesare desfășurării activităților

extracurriculare;

e) asigură organizarea și desfășurarea examenelor de evaluare națională, specifice ciclului

primar și gimnazial;

f) asigura fundamentarea dezvoltarii curriculumu-lui la decizia școlii, pe baza experienței,

resurselor umane ale școlii și specificului acesteia;

g) oferă consultanță cadrelor didactice în domeniul curricular;

h) asigură coerența între curriculumul national și cel la decizia școlii și rezolvă eventualele

conflicte de prioritate profesori și discipline în interesul elevului.

Art. 75. Dosarul comisiei trebuie să cuprindă:

– copie după decizia de constituire, pe care se face mentiunea “conform cu originalul”;

– planurile-cadru si ordinul de ministru prin care sunt aprobate;

– ordinele de ministru prin care sunt aprobate programele școlare pe baza cărora se lucrează ;

– programele școlare pentru clasele primare și gimnaziale (în format digital) ;

– proceduri specifice de lucru ;

– centralizarea C.D.S. opțional la nivel de școală ;

– chestionarele prin care s-a stabilit disciplina opțională;

– programa pentru disciplina opțională ;

– fișele de avizare a disciplinelor opționale ;

– rezultatele la evaluarea de la clasa a VIII-a ;

– chestionare asupra stabilirii satisfacției beneficiarilor privind C.D.S. ;

– suporturile de curs pentru disciplinele optionale (în format digital) ;

– schemele orare ale claselor ;

– oferta curriculara elaborata de Consiliul pentru curriculum, aprobaă de Consiliul Profesoral

și de ISJ ;

– procesele-verbale ale sedintelor comisiei ;

– alte documente specifice documentele curriculare oficiale (plan –cadru, programe scolare,

ghiduri.

Art. 76. Mandatul comisiei este de 1 an

Art. 77. Incetarea mandatului de membru al comisiei poate surveni în următoarele situații:

 - demisia din proprie inițiativă, cu conditia ca aceasta să fie aprobată de directorul unității;

- schimbarea din funcția de responsabil de comisie mtodică

16

- absența nemotivată de la cel mult două ședinte ale comisiei;

- demiterea de către director din funcția de șef de comisie metodica;

- decesul.

Secțiunea 5. Comisia pentru perfecționare și formare continuă

Art.78. Comisia pentru perfecționare și formare continuă este formată din patru cadre didactice

și un cadru didactic auxiliar.

Art.79.Constituirea comisiei și stabilirea responsabilului se realizează prin decizia directorului,

în baza hotărârii consiliului de administrație al școlii.

Art.80. (1) Ședințele comisiei se țin lunar sau de câte ori se consideră necesar de către director

sau responsabilul de comisie.

(2) Prezența la ședințele comisiei este obligatorie; absența nemotivată de la mai mult de două

ședințe atrage pierderea dreptului de membru al comisiei; în cazul în care un cadru didactic își

pierde calitatea de membru, directorul școlii va emite o altă decizie prin care va numi un alt

membru;

(3) Anunțarea ședințelor se face verbal sau pe bază de convocator.

Art.81. În prima ședință, se vor stabili sarcinile specifice pentru ceilalți membri ai comisiei.

 Art.82. Comisia pentru perfecționare și formare continuă are următoarele atribuții:

a) identificarea nevoilor de formare și perfecționare a cadrelor didactice pentru anul școlar în

curs;

b) colaborarea cu conducerea școlii în proiectarea, cordonarea și derularea unor programe de

formare adresate cadrelor didactice din școală;

c) monitorizarea tuturor cadrelor didactice cu nevoi de formare pe anumite componente

instructiv-educative;

d) monitorizarea tuturor cadrelor didactice implicate în anumite programe și cursuri de

perfecționare și formare continuă;

e) identificarea unor noi programe și proiecte destinate perfecționării și formării continue a

cadrelor didactice din școală;

f) participarea la cursuri de formare pe proiecte și programe comunitare;

g) elaborarea unor scurte informări și rapoarte periodice privind perfecționarea și formarea

continuă a cadrelor didactice din școală;

h) monitorizarea progresului în plan instructiv-educativ și școlar în urma participării cadrelor

didactice la programele și cursurile de formare.

Art. 83. - Responsabilul comisiei de perfecționare și formare continuă are următoarele

atribuții:

(1) Informare

a) se documentează privind legislația în vigoare referitoare la perfecționarea/formarea continuă

a personalului didactic din școală;

b) se documentează privind legislaţia în vigoare referitoare la perfecţionarea/ formarea continuă

a personalului didactic din învăţământul preuniversitar;

c) accesibilizează şi facilitează accesul la informaţie pentru toate cadrele didactice din unitatea

de învăţământ;

d) consultă zilnic site-ul ISJ - pagina inspectorului pentru perfecţionare şi informează personalul

didactic din şcoală cu privire la noutăţile apărute pe site, concomitent cu recomandarea

consultării site-ului de către toate cadrele didactice;

e) diseminează toate informaţiile din domeniu referitoare la perfecţionarea/ formarea continuă a

personalului didactic din învăţământul preuniversitar;

f) organizează la nivelul unităţii de învăţământ un punct de informare unde se va găsi toată

legislaţia în vigoare privind perfecţionarea/formarea continuă a personalului didactic din

17

învăţământul preuniversitar, calendarul activităţilor de perfecţionare prin grade didactice şi

examenul naţional de definitivat, pentru anul şcolar în curs, precum şi toate documentele

referitoare la perfecţionarea/ formarea continuă a cadrelor didactice, transmise de către ISJ şcolii

sau postate pe site- pagina inspectorului cu perfecţionarea, CCD (Oferta CCD cursuri formare

continuă pentru anul şcolar în curs etc.);

g) informează cadrele didactice din școală privind informaţiile pe care trebuie să le transmită

comisiei pentru perfecţionare și formare continuă din şcoală;

h) realizează informări asupra activităţilor de perfecţionare și formare continuă a cadrelor

didactice în cadrul CP şi CA din şcoală;

i) întocmeşte rapoarte referitoare la domeniul de responsabilitate către inspectorul şcolar pentru

dezvoltarea resursei umane din cadrul ISJ şi echipa managerială a instituţiei de învăţământ, spre

informarea acestora privind activitatea de perfecţionare/ formarea continuă a cadrelor didactice

din unitatea de învăţământ;

j) întocmeşte diferite tipuri de statistici solicitate de ISJ Gorj sau MENCS, referitoare la

activitatea de perfecţionare/formare continuă şi transmite, în timp util inspectoratului şcolar,

împreună cu directorul unităţii de învăţământ statisticile întocmite.

(2) Organizare/coordonare

a) alcătuieşte baza de date privind situaţia perfecţionării prin grade didactice şi alte modalităţi de

perfecţionarea/ formarea continuă, perfecţionarea o dată la 5 ani (cu respectarea metodologiei de

formare continuă) şi cursuri de formare continuă a cadrelor didactice din unitatea de învăţământ

(macheta se află postată pe site- perfectionare)

b) organizează şi coordonează participarea personalului didactic din unitatea de învăţământ la

activităţile de formare continuă organizate la diferite niveluri (ISJ, CCD, universităţi, colegii,

etc.) în conformitate cu prevederile Legii educaţiei, cu modificările şi completările ulterioare, ale

Metodologiei formării continue a personalului didactic din învăţământul preuniversitar (Anexa la

OMECTS nr.5561/2011, cu modificările şi completările ulterioare), ale OMECTS nr.5562/2011

şi ale Calendarului perfecţionării prin grade didactice, respectiv a Calendarului activităţilor

pentru examenul de definitivare în învăţământ, pentru sesiunea curentă, precum şi a Calendarului

activităţilor pentru fiecare tip de grad didactic, elaborat la nivelul ISJ, pentru anul şcolar curent.

c) întocmeşte pentru fiecare cadru didactic, o Fişă individuală de formare continuă, fişă care va

fi actualizată anual şi va fi inclusă în dosarul Comisiei pentru perfecţionare/formare continuă a

cadrelor didactice, constituită la nivelul şcolii.

d) Organizează şi conduce reuniuni/ateliere de lucru/lecţii/activităţi demonstrative pe teme

profesionale în cadrul comisiilor metodice, etc.

e) organizează şi coordonează activităţi de diseminare a cunoştinţelor, metodelor şi practicilor

pedagogice dobândite de profesori prin participarea la stagii de formare continuă, burse de studiu

în ţară şi străinătate (aceste activităţi vor fi consemnate şi în rapoartele realizate periodic la

solicitarea ISJ sau echipei manageriale din şcoală).

f) sprijină echipa managerială din unitatea de învăţământ în desfăşurarea unor acţiuni de analiză,

identificare şi stabilire a nevoii de formare a personalului didactic din şcoală (informaţiile legate

de nevoile de formare identificate şi stabilite la nivelul unităţii de învăţământ vor fi aduse la

cunoştinţa CCD Gorj şi consemnate în rapoartele de activitate).

g) coordonează, la solicitarea conducerii şcolii, monitorizarea impactului produs de programele

de formare continuă asupra calităţii educaţiei .

h) promovează la nivelul şcolii, împreună cu echipa managerială, oferta CCD cuprinzând

cursurile de formare continuă pentru anul şcolar în curs, orientând cadrele didactice spre acele

cursuri de formare care vin în întâmpinarea nevoilor de formare identificate la nivelul şcolii, în

vederea asigurării calităţii educaţiei.

i) coordonează şi monitorizează, împreună cu echipa managerială a şcolii, activitatea comisiilor

metodice din cadrul Şcoala Gimnaziale „Sfântul Nicolae”.

18

(3) Consiliere și consultanță

a) consiliază cadrele didactice din şcoală pe probleme de perfecţionare/formare continuă şi

colaborează cu echipa managerială a şcolii pe această problematică.

b) solicită consiliere/consultanţă, atunci când consideră necesar, inspectorului pentru

dezvoltarea resursei umane din cadrul ISJ Gorj.

c) facilitează comunicarea intercolegială la nivelul şcolii, formarea şi dezvoltarea unei culturi

organizaţionale specifice, relaţionarea şcolii cu alte instituţii şi organizaţii, cu scopul asigurării

unei imagini pozitive a şcolii în comunitate şi la nivelul judeţului.

d) deprinde şi foloseşte tehnica observării şi analizei lecţiilor/ activităţilor susţinute de cadrele

didactice, cu scopul îmbunătăţirii procesului de predare/învăţare/evaluare, prin consiliere

colegială.

(4) Formare

a) participă la activităţile de perfecţionare/formare continuă organizate la diferite niveluri- ISJ,

CCD, universităţi, colegii, asociaţii sau ONG-uri ce au ca scop îmbunătăţirea

perfecţionării/formării continue a cadrelor didactice;

b) realizează, în colaborare cu echipa managerială, activităţi de diseminare a informaţiilor

primate în cadrul cursurilor de formare continuă, instruirilor, întâlnirilor organizate de diferite

instituţii abilitate în domeniu.

(5) Monitorizare

a) realizează, împreună cu echipa managerială a şcolii, monitorizarea participării cadrelor

didactice la activităţile de perfecţionare/formare continuă organizate la nivelul Şcolii Gimnaziale

„Sfântul Nicolae”, Târgu-Jiu.

b) monitorizează, împreună cu echipa managerială a şcolii, activităţile desfăşurate la nivelul

şcolii în scopul promovării bunelor practici.

c) monitorizează, împreună cu echipa managerială a şcolii, parcursul în vederea perfecţionării

prin grade didactice pentru tot personalul didactic din unitatea de învăţământ şi informează, în

scris, inspectorul şcolar pentru dezvoltarea resursei umane din cadrul ISJ Gorj privind cadrele

didactice care nu mai îndeplinesc condiţiile legale pentru obţinerea gradelor didactice (de

vechime, concedii fără plată, concedii creştere copil, sancţiuni, calificativ necorespunzător, etc.).

(6) Evaluare

a) Realizează, împreună cu echipa managerială a şcolii, evaluarea activităţii de

perfecţionare/formare continuă:

-de proces- pentru programele de perfecţionare/formare continuă aflate în derulare la nivelul

unităţii de învăţământ;

-de produs, pentru produsele finale ale formării continue, reflectate în activitatea didactică;

-de valorizare a bunelor practici.

b) popularizează rezultatele evaluării realizată, la nivelul colectivului didactic, în cadrul CA şi

CP, în vederea identificării unor soluţii pentru îmbunătăţirea activităţii de perfecţionare/ formare

continuă şi a calităţii educaţiei la nivelul unităţii de învăţământ.

 Art.84. Dosarul comisiei pentru perfecționare și formare continuă trebuie să cuprindă:

a) copie după decizia de constituire a comisiei;

b) fișa de atribuții a responsabilului comisiei de perfecționare/formare continuă;

c) responsabilitățile membrilor comisiei;

d) acte normative sau extrase din cadrul acestora cuprinzând prevederile legislative care

reglementează activitatea de perfecționare/formare continuă a cadrelor didactice din

învățământul preuniversitar (în format letric sau/și digital);

e) materiale informative transmise de ISJ Gorj sau de MENCS;

f) plan managerial anual al comisiei elaborate în corelație cu obiectivele referitoare la

activitatea de perfecționare/formare continuă stabilite prin planul managerial al unității de

învățământ;

19

g) plan operațional al desfășurării activitășii de perfecționare/formare continuă la nivelul

școlii;

h) fișe individuale de formare continuă;

i) baza de date privind perfecționarea/formarea continuă a cadrelor didactice în ultimii 5 ani;

j) chestionare, ghiduri de interviuri etc. pentru identificarea nevoilor de perfecționare/formare

continuă a cadrelor didactice din unitatea de învățământ, însoțite de prelucrări ale acestora și

concluzii rezultate în urma analizei informațiilor oferite de aceste instrumente; planuri de

dezvoltare personală elaborate de cadrele didactice;

k) planul instituțional de formare profesională;

l) lista personalului didactic propus pentru perfecționarea periodică o dată la 5 ani (stabilită în

urma analizei activității de perfecționare/formare continuă a fiecărui cadru didactic din școală)

m) tabel nominal cuprinzând cadrele didactice încadrate în Şcoala Gimnazială „Sfântul

Nicolae”, cu menționarea următoarelor informații: statutul cadrului didactic în școală, încadrarea,

gradul didactic, vechimea în învățământ;

n) tabel nominal cuprinzând cadrele didactice înscrise la grade didactice (nume și prenume-cu

mențiunea numelui avut înainte de căsătorie, gradul didactic la care este înscris, specializarea,

seria în care este înscris, centrul de perfecționare, observații);

o) tabel nominal cuprinzând cadrele didactice înscrise la definitivat (dacă este cazul);

p) informări privind activitatea de perfecționare/formare continuă din școală prezentate în CP

sau CA;

q) raport de activitate semestrial și anual privind activitatea de perfecționare/formare continuă

desfășurată de comisie la nivelul școlii;

r) procese-verbale de la activitățile comisiei.

Art.85. Mandatul comisiei este de un an.

Art.86. Încetarea mandatului de membru al comisiei poate apărea în următoarele situații:

a) demisia din proprie inițiativă, condiționat fiind de aprobarea directorului;

b) absența nemotivată de la cel mult două ședințe ale comisiei metodice;

c) decesul.

Art.87. Din momentul aprobării acestui regulament, acesta devine parte componentă a

Regulamentului de organizare și funcționare a Școlii Gimnaziale „Sfântul Nicolae” și devine

obligatoriu atât pentru cadrele didactice, cât și didactice auxiliare.

Secțiunea 6. Comisia de securitate și sănătate în muncă și pentru situații de urgență

Art. La nivelul unitatii de invatamant se constituie, în baza art. 79 alin 2 lit. d. și art. 80 din

R.C.O.F.U.I.P., prin decizia directorului, în baza hotărârii Consiliului de administratie, Comisia

de securitate și sănătate în muncă și pentru situații de urgență

Art.88.Comisia de securitate și sănătate în muncă și pentru situații de urgență elaborează

regulamentul de protecția muncii, de apărare împotriva incendiilor, de intervenții în caz de

necesitate și de pregătire a elevilor pentru apărare civilă, pe care îl supune aprobării

Consiliului de administrație

Art. 89. Comisia de securitate și sănătate în muncă și pentru situații de urgență este alcătuită

din: directorul unității, în calitate de coordonator, lucrătorul tehnic desemnat, administratorul de

patrimoniu și două cadre didactice (unul pentru schimbul de dimineață și unul pentru schimbul

de după-amiază).

Art.90. Directorul unității desemnează cadrele tehnice sau a personalul didactic și administrativ

cu atribuții de coordonare, control şi constatare a încălcării legii în domeniul apărării împotriva

incendiilor şi stabilirea sarcinilor concrete ce le revin astfel încât să fie îndeplinite obligațiile

prevăzute de lege pentru organele de conducere, privind organizarea, dotarea, încadrarea şi

instruirea specifică, conform art. 1.10 din O.M.E.C.T 3946/1.06.2001, privind normele de

20

prevenire şi stingere a incendiilor specifice unitătilor cu profil de învătământ şi educatie

(redactarea a 2 - a / martie 2000);

Art.91. Comisia are următoarele atribuții, conform art. 1.11 din O.M.E.C.T 3946/1.06.2001,

privind normele de prevenire şi stingere a incendiilor specifice unitătilor cu profil de învătământ

şi educatie (redactarea a 2 - a / martie 2000)

a) instruirea periodică a salariaților privind cunoasterea si respectarea instrucțiunilor de lucru, a

regulilor si măsurilor de prevenire si stingere a incendiilor specifice activitățllor curente, precum

si a celor care trebuie respectate pe timpul executării lucrărilor periculoase;

b) organizarea echipelor de intervenție în caz de incendiu, pe toată durata desfăsurării

activităților didactice, cu precizarea nominală a sarcinilor ce revin membrilor acestora în legatură

cu:

• alarmarea si anunțarea incendiilor;

• alertarea forțelor de intervenție proprii;

• alertarea forțelor cu care cooperează;

• alertarea pompierilor militari;

• efectuarea operațiilor si manevrelor de acționare a funcționării sau întreruperii, după caz, a

alimentării cu electricitate, gaze sau energie termică aferente si de punere în funcțiune a

instalațiilor de prevenire si stingere a incendiilor;

• evacuarea si salvarea persoanelor si a bunurilor materiale;

• executarea intervenției de stingere;

 c) redactarea referatelor de necesitate privind dotarea si echiparea locurilor de muncă cu

mijloace tehnice de prevenire si stingere a incendiilor si menținerea acestora în stare de

funcționare la parametrii proiectați;

Art.92. Documentele comisiei sunt: planul managerial, regulamentul de protecția muncii, de

apărare împotriva incendiilor, de intervenții în caz de necesitate și de pregătire a elevilor pentru

apărare civilă, procedura de funcționare a comisiei, procedura privind PSI și procedura privind

situațiile de urgență.

Secțiunea 7. Comisia pentru prevenirea și eliminarea violenței, a faptelor de corupție și discriminării

în mediul școlar și promovarea interculturalității

Art.93. La nivelul unitatii de invatamant se constituie, în baza art. 79-80 din R.C.O.F.U.I.P., prin

decizia directorului, în baza hotărârii Consiliului de administratie, Comisia pentru prevenirea şi

eliminarea violenţei, a faptelor de corupţie şi discriminării în mediul şcolar şi promovarea

interculturalităţii și este subordonată Consiliului de administrație.

Art.94. Comisia are drept scop promovarea,in cadrul unitatii de invatamant, a principiilor scolii

incluzive. Scoala incluziva este o scoala prietenoasa si democratica, care valorifica diversitatea

culturala, o scoala incare toti copiii sunt respectati si integrati fara discriminare si excludere

generate de originea etnica, nationalitate, deficiente fizice sau mentale, origine culturala sau

socioeconomica, religie,limba materna, convingerile, sexul,varsta,infectia HIV,

apartenenta la o categorie dezavantajata sau orice criteriu sanctionat de legislatia pentru

prevenirea si combaterea discriminarii din Romania. Prevenirea si eliminarea fenomenului de

segregare scolara,care reprezinta o forma grava de discriminare, constituie o conditie imperativa

pentru implementarea principiilor scolii incluzive.

Art.95. Comisia pentru prevenirea şi eliminarea violenţei, a faptelor de corupţie şi discriminării

în mediul şcolar şi promovarea interculturalităţii este alcătuită din:

● responsabil comisie

● membrii comisiei: un profesor învățământ primar, un profesor diriginte, un profesor din

aria curriculară ”Om și societate”, profesorul consilier al școlii, reprezentantul părinților,

21

desemnat de asociația de părinți și reprezentantul elevilor, desemnat de Consiliul elevilor

(art. 80 alin. 1 din R.C.O.F.U.I.P.)

Art.96. Comisia are următoarele atribuții:

a) elaborarea unui plan de actiune pentru prevenirea si eliminarea violentei, a faptelor de coruptie

si discriminarii in mediul scolar si promovarea interculturalitatii, in scopul asigurarii respectarii

principiilor scolii incluzive,in unitatea de invatamant;

b) colaborarea cu parintii, tutorii sau sustinatorii legali, mediatorii scolari, Consiliul elevilor,

Directia Generala de Asistenta Sociala si Protectia Copilului, Consiliul National pentru

Combaterea Discriminarii, organizatii nonguvernamentale in domeniul drepturilor omului si alti

factori interesati in scopul prevenirii sii eliminarii violentei, a faptelor de coruptie si discriminarii

in mediul scolar si promovarea interculturalitatii;

c) propunerea unor actiuni specifice,la nivelul claselor sau al unitatii de invatamant, care sa

contribuie la cunoasterea si valorizarea celuilalt, la promovarea interculturalitatii;

d) elaborarea si implementarea unor coduri de conduita, care sa reglementeze comportamentele

nondiscriminatorii la nivelul unitatii de invatamant. Politica unitatii de invatamant, in acest

sens,si procedurile respective trebuie sa fie clare,coerente,consecvent aplicate si sa presupuna

atat sanctiuni,

cat si o abordare constructiva;

e) identificarea si analiza cazurilor de discriminare si inaintarea de propuneri de solutionarea

acestora, Consiliului de administratie, directorului unitatii de invatamant sau Consiliului

profesoral, dupa caz;

f) prevenirea si medierea conflictelor aparute ca urmare a aplicarii masurilor ce vizeaza

respectarea principiilor scolii incluzive;

g) sesizarea autoritatilor competentate in cazul identificarii formelor grave de violenta, coruptie

sau discriminare;

h) monitorizarea si evaluarea actiunilor intreprinse pentru prevenirea si eliminarea violentei, a

faptelor de coruptie si discriminarii in mediul scolar si promovarea interculturalitatii;

i) elaborarea si monitorizarea implementarii planului de desegregare, acolo unde este cazul;

j) elaborarea, anual, a unui raport care sa contina referiri la actiunile intreprinse pentru

prevenirea si eliminarea violentei, a faptelor de coruptie si discriminarii in mediul scolar si

promovarea interculturalitatii si la rezultatele obtinute in rezolvarea cazurilor identificate.

Raportul elaborat de Comisia pentru prevenirea si eliminarea violentei, a faptelor de coruptie si

discriminarii in mediul scolar si promovarea interculturalitatii este inclus in raportul anual de

analiza a activitatiii desfasurate de unitatea de invatamant;

Art.97. Documentele comisiei sunt cele prevăzute în anexa 2 (F02-PO.1.4.3_04) la procedura

operațională privind funcționarea comisiilor metodice și a comisiilor de lucru.

 Secțiunea 8. Comisia pentru programe și proiecte educative

Art.98. Comisia pentru programe și proiecte educative funcționează în baza art. 68, 69, 79

alin. 3 și art. 80 din R.C.O.F.U.I.P. şi a Ordinului nr. 3337 din 08.03.2002 cu privire la atribuţiile

consilierului pentru proiecte şi programe educative şcolare şi extraşcolare din cadrul unităţilor

de învăţământ preuniversitar.

Art.99. Comisia se constituie conform prevederilor R.C.O.F.U.I.P. (art.79-80). iar Consiliul de

administrație stabilește componenţa și atribuțiile a comisiei, conform art. 15, alin. 1, lit. ee) din

O.M.E.N. 4619/2011.

Art. Comisia pentru proiecte și programe educative este subordonată Consiliului de administrație

(conform art. 71 alin. 2 din R.C.O.F.U.I.P.)

Art. 100. Componența comisiei:

● responsabil: coordonatorul pentru proiecte și programe educative școlare;

22

● membrii: coordonatorii activităţilor extracurriculare și extrașcolare (primar și gimnaziu),

coordonatorul programului ”Școala altfel, coorodonatorului programelor de educație

pentru sănătate, coordonatorul programelor de educație rutieră, coordonatorul

concursurilor școlare.

Art.101. Atribuțiile comisiei sunt:

a) Coordonatorul răspunde de comunicarea prevederilor procedurii operaționale privind

planificarea și organizarea activităților educative școlare și extrașcolare;

b) Comisia pentru proiecte și programe extracurriculare și extrașcolare este responsabilă de

elaborarea planului de activităţi;

c) De consemnarea activităților în registrul-jurnal de evidență răspund cadrele didactice ce

desfășoară activitățile școlare și extrașcolare;

d) Monitorizarea consemnării activităților școlare și extrașcolare în registrul-jurnal de

evidență este realizat de coordonatorul activităţilor extracurriculare și extrașcolare;

e) De planificarea și evidența activităților extracurriculare desfășurate în Școala Altfel

răspunde coordonatorul programului respectiv;

f) Evidența și raportarea activităților de educație pentru sănătate propuse și desfășurate în

cadrul școlii este realizată de coordonatorul acestei categorii de activități și programe;

g) Evidența și raportarea activităților de educație rutieră propuse și desfășurate în cadrul

școlii este realizată de coordonatorul acestei categorii de activități și programe;

h) De elaborarea raportului semestrial/anual privind activitatea extracurriculară și

extrașcolară răspunde consilierul educativ ;

i) Diseminarea rezultatelor activităților școlare și extrașcolare pe site-ul școlii, pe pagina de

facebook, în mass-media sau la panoul din holul școlii este realizată de către

coordonatorul pentru proiecte și programe educative școlare și de către responsabilul

activităţilor extracurriculare și extrașcolare de la învățământul primar.

Art. Portofoliul coordonatorului pentru proiecte și programe educative școlare și extrașcolare

cuprinde documentele prevăzute de art. 70 din R.C.O.F.U.I.P.

 Secțiunea 9.Comisia pentru consiliere și orientare

Art.102. La nivelul unitatii de invatamant se constituie, în baza art. 79-80 din R.C.O.F.U.I.P.,

prin decizia directorului, în baza hotărârii Consiliului de administratie, Comisia pentru consiliere

și orientare și este subordonată Consiliului de administrație.

Art.103. Comisia pentru consiliere și orientare se constituie din două subcomisii, după cum

urmează:

 la nivel de ciclu gimnazial: toți dirigintii claselor V-VIII, cu un coordonator

 la nivel de ciclu primar: toți profesori invatamant primar ai claselor 0-IV, cu un

coordonator

Art.104. Atribuțiile comisiei sunt:

a) relizeaza si implementeaza proceduri de imbunatatire a calitatii activitații diriginților

b) implementeaza standardele de calitate specifice;

c) orgnizează activitati de formare continua si de cercetare – actiuni specifice unitatii de

invatamant, lectii demonstrative, schimburi de experienta etc.;

Art.105. Atribuțiile responsabilului comisiei sunt:

a) organizeaza si coordoneaza intreaga activitate a comisiei (intocmeste planul managerial al

comisiei, coordoneaza realizarea instrumentelor de lucru, elaboreaza rapoarte si analize, propune

planuri de obtinere a performantelor si planuri remediale, dupa consultarea cu membrii comisiei,

precum si alte documente stabilite prin regulamentul intern, intocmeste si completeaza dosarul

comisiei)

b) stabileste atributiile si responsabilitatile fiecarui membru al comisiei;

23

c) evalueaza, pe baza unor criterii de performanta stabilite la nivelul unitatii de invatamant, in

conformitate cu reglementarile legale in vigoare, activitatea fiecărui membru al comisiei;

e) elaboreaza, semestrial si lunar, la cererea directorului, informari asupra activitatii comisiei, pe

care le prezinta in consiliul profesoral;

f) indeplineste orice alte atributii stabilite de consiliul de administratie.

Art.106. Atribuțiile respoabilului de subcomisie sunt:

a) redactarea anuală a analizei SWOT pentru activitatea diriginților de la ciclul de

învățământ respectiv;

b) elaboreaza programe de activitati semestriale si anuale pe baza propunerilor diriginților;

c) propune participarea membrilor comisiei la cursuri de formare;

Art.107. Sedintele comisiei se tin lunar, dupa o tematica aprobata de directorul unitatii de

invatamant ori de cate ori directorul sau membrii comisiei considera ca este necesar.

Art.108. Prezenta membrilor la activitatile comisiei este obligatorie, constituind unul dintre

punctele din fisa postului; absenta nemotivata de la activitatile comisiei este considerata abatare

disciplinara.

Art. 109.Documentele comisiei sunt: analiza SWOT, planul managerial al comisiei, tabel

sinoptic semestrial cu activitățile comisiei, planificările calendaristice și anuale ale activităților

diriginților claselor, procese verbale de ședință, raportul de activitate semestrial și anual.

Secțiunea 10. Comisia pentru întocmirea orarului și asigurarea serviciului pe școală

Art.110. Comisia pentru întocmirea orarului și asigurarea serviciului pe școală funcționează în

baza art. 79 alin. 4 și art.80 din R.C.O.F.U.I.P. și este subordonată directorului (art. 21, alin. 4,

lit. l din R.C.O.F.U.I.P.).

Art.111. Componența comisiei: director adjunct, un cadru didactic responsabil cu întocmirea

orarului la gimnaziu, un cadru didactic coordonator al serviciului pe școală la învățământul

primar, un cadru didactic coordonator al serviciului pe școală la învățământul gimnazial,

informaticianul școlii.

Art.112. Atribuțiile comisiei sunt:

 -întocmirea orarului școlii și revizuirea schemelor orare conform planurilor de învățământ;

-modificarea orarului școlii când este necesar;

-întomirea graficelor cu profesorii și elevii care efectuează serviciul pe școală;

-urmărirea efectuării corecte a serviciului pe școală;

-sesizarea eventualelor nereguli apărute în efectuarea serviciului pe școală;

-verificarea registrului de procese verbale întocmite de fiecare profesor de serviciu, la sfârșitul

efectuării serviciului pe școală.

 Art.113. În fiecare clasă, se va efectua serviciul de către o grupă de 2 elevi. Grupa se va

schimba zilnic/săptămânal, la decizia dirigintelui clasei.

Art.114. Se va respecta graficul stabilit semestrial. În cazul în care unul dintre elevii grupei de

serviciu absentează, serviciul va fi efectuat de grupa următoare, notându-se în caietul clasei

pentru a se efectua inversarea în perioada următoare.

Art.115. Elevii de serviciu pe clasă au următoarele atribuții:

- se prezintă la cursuri cu 10 minute înainte de efectuarea acestora și părăsesc ultimii sala de

clasă;

- verifică prezența la ore a colegilor de clasă și comunică profesorilor numele colegilor

absenți;

- rămân în timpul pauzelor în clasă, urmărind ca toți ceilalți colegi să iasă afară din clasă;

- în pauze deschid ferestrele pentru aerisirea clasei;

24

- asigură păstrarea curățeniei în clasă în timpul programului, atenționând elevii care produc

dezordine;

-în timpul activității care se desfășoară la sala de sport sau laboratoare, elevii de serviciu

încuie clasa de proveniență. Bunurile de valoare sau banii nu se lasă în sala de clasă.

Art.116.Serviciul pe școală se efectuează pe perioada întregului program de către cadre didactice

și elevi din clasele a VII-a și a VIII-a.

Art.117. Elevii realizează serviciul pe școală în grupe de câte doi, câte unul pentru fiecare local,

după un grafic afișat în loc vizibil în fiecare local.

Art.118. Elevii de serviciu pe școală au următoarele atribuții:

a) se prezintă la școală cu 15 minute înainte de începerea programului la ciclul gimnazial și

părăsesc incinta după terminarea ultimei orei de curs;

b) la începerea programului se prezintă la profesorul de serviciu din localul respectiv, iar acesta

îi notează numele în registrul de procese verbale al serviciului pe unitate;

c) poartă ca semn distinctiv ecusonul cu însemnul ELEV DE SERVICIU;

d) declanșează soneria de începere și finalizare a orei, respectiv a pauzei, conform programului

de desfășurare a cursurilor;

e) asigură respectarea ordinii pe coridor și în cazul în care constată nereguli sau deteriorări de

bunuri, anunța profesorul de serviciu sau un alt profesor.

Art. 119. Profesorii de serviciu au următoarele atribuții:

a) se prezintă la școală cu 20 de minute înainte de începerea cursurilor și pleacă ultimii din

școală, după evacuarea tuturor elevilor;

b) își desfășoară activitatea conform graficului stabilit de comisie, avizat de director și afișat la

loc vizibil;

c) notează în registrul de procese verbale numele elevilor de serviciu în cele două localuri și

monitorizează activitatea acestora;

d) verifică existența cataloagelor și răspunde de securitatea acestora pe toată durata serviciului.

Orice cadru didactic care folosește un catalog în afara orelor sale de curs are obligația de a

aduce la cunoștința profesorului de serviciu acest fapt, precum și perioada cât va reține

catalogul respectiv.

e) verifică prezența cadrelor didactice la ore și informează conducerea școlii de absențele

semnalate;

f) răspund de ordinea și disciplina în școală în timpul pauzelor și semnalează conducerii școlii

eventualele evenimente deosebite care se petrec în perioada desfășurării serviciului lor;

g) întocmesc la finalul programului un proces verbal, în registrul serviciului pe școală, în care

consemnează modul în care s-a desfășurat programul și evenimentele deosebite care au avut

loc;

h) la terminarea programului zilnic verifică existența tuturor cataloagelor, consemnând numărul

acestora în procesul verbal și a condicilor de prezență pentru cele două niveluri de învățământ.

 Art.120. Documentele comisiei sunt cele prevăzute în anexa 2 (F02-PO.1.4.3_04) la procedura

operațională privind funcționarea comisiilor metodice și a comisiilor de lucru.

Secțiunea 11. Comisia pentru After school

Art.121. Această comisie coordonează programul ”Școală după școală” (S.D.S./”After school”),

funcționează în concordanță cu articolul 58 din Legea educației naționale și este constituită în

baza art. funcționează în baza art. 79 alin. 4 și art. 80 din R.C.O.F.U.I.P.

Art. Comisia pentru After school este subordonată Consiliului de administrație

Art.122. Comisia pentru After school este formată din: directorul unităţii de învăţământ,

reprezentantul comitetului de părinţi, două cadre didactice din învăţământul primar şi două cadre

25

didactice din învăţământul secundar. Membrii comisiei sunt desemnați de Consiliul profesoral,

după care directorul emite decizia de numire.

Art. 123. Programul S.D.S. este complementar programului şcolar obligatoriu, are pentru elev

un caracter opţional și este adresat elevilor claselor CP - a III-a.

Art.124. Programul include activități educative și de efectuare a temelor, în intervalul orar 12 -

16, de luni până vineri.

Art.125. Programul S.D.S. este conceput în urma unei analize de nevoi, prin consultarea

elevilor, reprezentanţilor legali, a cadrelor didactice, a comunităţii locale şi a altor instituţii şi

organizaţii partenere.

Art.126. Anual, în perioada ianuarie-februarie a anului şcolar în curs, Consiliul de administraţie

realizează analiza de nevoi pentru organizarea programului S.D.S. în anul şcolar următor.

Analiza de nevoi va ţine cont de solicitările venite din partea beneficiarilor direcţi şi indirecţi ai

educaţiei. Pe baza rezultatelor analizei de nevoi şi a resurselor existente (umane, financiare,

materiale), se stabileşte, până la data de 1 martie, oferta pentru S.D.S., sub formă de pachete

educaţionale.

Art.127. Proiectul programului S.D.S, elaborat de comisia stabilită conform art. 3 (4) din

Ordinul 5349/07.09.2011, cuprinde pachete educaţionale, în conformitate cu prevederile art. 6, 7

şi 8 ale aceluiaşi Ordin.

Art.128. În învăţământul primar, programul S.D.S. cuprinde activităţi cu sprijin specializat,

ateliere / activităţi tematice şi alte activităţi de tip recreativ. În funcţie de grupul-ţintă şi de

nevoile identificate, cadrele didactice propun/oferă pachete educaţionale sau module de pachete

de activităţi, conform Fişei de proiectare a pachetului educaţional, model propus în anexa ce face

parte integrantă din prezentul Regulament.

Art.129. Înscrierea în program se face pe tot parcursul anului şcolar pentru un S.D.S. care

funcţionează deja şi la începerea anului şcolar pentru un S.D.S. nou. Grupele pot fi constituite pe

clase, pe ani de studiu şi în grupe mixte.

Art.130. Resursele umane implicate în derularea programului S.D.S. sunt recrutate cu precădere

din rândul cadrelor didactice calificate ale şcolii, în funcţie de nevoile identificate şi de

solicitările beneficiarilor. După caz, în program pot fi implicate şi cadre didactice din C.J.R.A.E.:

profesor psiholog, profesor logoped, profesor de sprijin, sau personal didactic auxiliar:

bibliotecar, informatician, antrenor.

Art.131. Înscrierea elevilor în program se face pe baza cererii scrise a părinţilor/tutorilor legali ai

elevilor, adresată unităţii de învăţământ. În cerere, părintele/tutorele va preciza pachetul

educaţional pentru care optează, după consultarea specialiştilor implicaţi în program şi

respectând opţiunile elevului.

Art.132. Programul S.D.S. în învăţământul primar se derulează pe grupe de maximum 12 elevi.

Art.133. Retragerea din program se va face la cererea părintelui/ tutorilor legali, prin înştiinţare

scrisă înaintată unităţii şcolare.

Art.134. Programul S.D.S. în învăţământul primar se desfăşoară în continuarea programului

şcolar obligatoriu, alocându-se un interval de timp de aproximativ 1,5 ore pentru servirea mesei

şi activităţilor recreative în aer liber.

Art.134. Asigurarea hranei se face fie prin suportul părinţilor, prin pachete de hrană proprii

fiecărui participant, fie în sistem contractual cu cantine şcolare sau diferiţi agenţi economici.

Art.135. Utilizarea resurselor electronice (TV, calculatoare etc.) se va face numai pentru

atingerea obiectivelor educaţionale ale programului şi nu în scop recreativ.

Art.136. Finanţarea programului se poate face: de la bugetul de stat, pentru copiii proveniţi din

grupuri dezavantajate, potrivit legii; de la autorităţi locale din finanţarea complementară, din

bugetele locale; din programe finanţate din fonduri europene sau naţionale; din activităţi şcolare

26

şi extraşcolare, donaţii, sponsorizări dedicate, prin suportul financiar al părinţilor, cu respectarea

legislaţiei în vigoare.

Art.137. Documentele comisiei sunt: decizia de numire a comisiei, proiectul ”Școală după

școală”, planul managerial al comisiei, condica de prezență a cadrelor didactice, fișe de

monitorizare, procedura de funcționare a comisiei, chestionare de satisfacție pentru părinți,

pachetele educaționale, contract de parteneriat școală-familie, adrese către instituții abilitate,

programatorul activităților cadrelor didactice, tabele de prezență a elevilor, raport anual al

responsabilului comisiei.

Secțiunea 12. Comisia pentru parteneriate

Art.139. Comisia pentru parteneriate funcționează în baza art. 79 alin. 4 și art.80 din

R.C.O.F.U.I.P. și este subordonată directorului.

Art.140. Comisia este compusă din trei membri: doi membrii (câte un membru pentru

învățământul primar respectiv gimnazial) și responsabilul comisiei;

Art. 141. Comisia are ca sarcină principală realizarea proiectelor si parteneriatelor necesare

școlii pentru a-si desfășura activitatea cu eficiență, prin folosirea judicioasă a mijloacelor

materiale si financiare proprii, precum si a celor provenite din alte surse de finațare, în

conformitate cu prevederile legale ale statutului, regulamentelor si normelor proprii, precum și

iniţierea de proiecte şi parteneriate pentru dezvoltarea activităţii educaţionale a şcolii.

Art.142. Comisia gestionează contractele de parteneriat încheiate la nivel instituțional de diverși

inițiatori și colectează documente doveditoare ale implementării acestora: rapoarte, procese-

verbale.

Art. 143. Dintre cadrele didactice ale școlii se pot constitui la inițiativa coordonatorului comisiei

sau din inițiativă personală a cadrelor didactice ale unității grupuri de lucru temporare pentru

anumite apeluri de proiecte.

Art. 144. Coordonatorul comisiei elaborează semestrial rapoarte privind activitatea comisiei și

stadiul de implementare a parteneriatelor, în baza informărilor primite de la coordonatorii de

proiect.

Art. 145. Documentele comisiei sunt cele prevăzute în anexa 2 (F02-PO.1.4.3_04) la procedura

operațională privind funcționarea comisiilor metodice și a comisiilor de lucru, precum și tabel

sinoptic cu proiecte și parteneriate la sfârșitul anului școlar, avân anexate protocoalele și

contractele de parteneriat încheiate la nivelul unității de învățământ în ultimii 5 ani școlari.

Partea a IV-a. STRUCTURA ȘI ORGANIZAREA PERSONALULUI

DIDACTIC, DIDACTIC AUXILIAR ȘI NEDIDACTIC

Capitolul 1. COMPARTIMENTUL DIDACTIC

Art.146 . Compartimentul didactic este constituit din comisiile metodice, cea mai mare parte a

comisiilor de lucru permanente din Școala Gimnazială ”Sfântul Nicolae”: comisia pentru

curriculum, comisia de evaluare și asigurare a calității, comisia pentru perfecționare și formare

continuă, comisia de securitate și sănătate în muncă și pentru situații de urgență, comisia pentru

prevenirea și eliminarea violenței, a faptelor de corupție și discriminării în mediul școlar și

promovarea interculturalității, comisia pentru programe și proiecte educative precum și din

comisiile cu caracter temporar: comisia pentru consiliere și orientare și comisia pentru

întocmirea orarului și asigurarea serviciului pe școală, comisia pentru After school, comisia

pentru parteneriate.

27

Capitolul 2. COMPARTIMENTUL SECRETARIAT

Art. 146. Compartimentul de secretariat este subordonat directorului școlii și cuprinde, după caz,

posturile de secretar-șef, secretar și informatician.

Art.147. Programul de lucru cu elevii, părinții, tutorii sau susținătorii legali sau alte persoane

interesate din afara unității este aprobat de director, în baza hotărârii consiliului de administrație.

Art.148. Atribuțiile personalului compartimentului Secretariat sunt stabilite în conformitate cu

art. 82 din R.C.O.F.U.I.P.

Art.149. În lipsa secretarului, secretarul-șef preia și atribuțiile acestuia.

Art.150. În lipsa secretarului-șef, atribuțiile acestuia sunt preluate de de informatician.

Art.151. Conform art. 82, responsabilitățile secretarului-șef sunt:

a) completarea, verificarea, păstrarea în condiții de securitate și arhivarea documentelor

referitoare la situația școlară a elevilor și a statelor de funcții;

b) procurarea, completarea, eliberarea și evidența actelor de studii și a documentelor școlare, în

conformitate cu prevederile regulamentului privind regimul juridic al actelor de studii și al

documentelor de evidență școlară în învățământul preuniversitar, aprobat prin ordin al

ministrului educației naționale și cercetării științifice;

c) selecția, evidența și depunerea documentelor la Arhivele Naționale, după expirarea

termenelor de păstrare, stabilite prin „Indicatorul termenelor de păstrare”, aprobat prin ordin al

ministrului educației naționale și cercetării științifice;

d) păstrarea și aplicarea ștampilei unității pe documentele avizate și semnate de persoanele

competente, în situația existenței deciziei directorului în acest sens;

e) întocmirea statelor de personal;

f) calcularea drepturilor salariale sau de altă natură în colaborare cu serviciul contabilitate;

g) întocmirea și/sau verificarea, respectiv avizarea documentelor/documentațiilor, potrivit

legislației în vigoare sau fișei postului, întocmită conform prevederilor anexei nr. 23 la

O.M.E.C.T.S nr 6143/2011 privind aprobarea metodologiei de evaluare anuală a activității

personalului didactic și didactic auxiliar.

h) orice alte atribuții specifice compartimentului, rezultând din legislația în vigoare, contractele

colective de muncă aplicabile, regulamentul de organizare și funcționare al unității,

regulamentul intern, hotărârile consiliului de administrație și deciziile directorului, stabilite în

sarcina sa.

Art.152. Conform art. 82 din R.C.O.F.U.I.P., responsabilitățile secretarului sunt:

a) transmiterea informațiilor la nivelul unității de învățământ;

b) întocmirea, actualizarea și gestionarea bazelor de date;

c) întocmirea și transmiterea situațiilor statistice și a celorlalte categorii de documente

solicitate de către autorități, precum și a corespondenței unității;

d) înscrierea copiilor/elevilor pe baza dosarelor personale, păstrarea, organizarea și

actualizarea permanentă a evidenței acestora și rezolvarea problemelor privind mișcarea

antepreșcolarilor/preșcolarilor/elevilor, în baza hotărârilor consiliului de administrație;

e) întocmirea, actualizarea și gestionarea dosarelor de personal ale angajaților unității de

învățământ

f) întocmirea și/sau verificarea, respectiv avizarea documentelor/documentațiilor, potrivit

legislației în vigoare sau fișei postului, întocmită conform prevederilor anexei nr. 23 la

O.M.E.C.T.S nr 6143/2011 privind aprobarea metodologiei de evaluare anuală a activității

personalului didactic și didactic auxiliar.

Art.153. Conform art. 82 din R.C.O.F.U.I.P., responsabilitățile informaticianului sunt:

a) gestionarea corespondenței unității de învățământ;

28

b) rezolvarea problemelor specifice pregătirii și desfășurării examenelor și evaluărilor

naționale, ale examenelor de admitere și de ocupare a posturilor vacante, conform atribuțiilor

prevăzute de legislația în vigoare sau de fișa postului;

c) întocmirea și actualizarea procedurilor activităților desfășurate la nivelul

compartimentului, în conformitate cu legislația în vigoare;

d) întocmirea și/sau verificarea, respectiv avizarea documentelor/documentațiilor, potrivit

legislației în vigoare sau fișei postului, întocmită conform prevederilor anexei nr. 7 la

O.M.E.C.T.S nr 6143/2011 privind aprobarea metodologiei de evaluare anuală a activității

personalului didactic și didactic auxiliar.

e) orice alte atribuții specifice compartimentului, rezultând din legislația în vigoare,

contractele colective de muncă aplicabile, regulamentul de organizare și funcționare al

unității, regulamentul intern, hotărârile consiliului de administrație și deciziile directorului,

stabilite în sarcina sa.

Art.154. (1) Conform art. 83 din R.C.O.F.U.I.P.,

a) Secretarul-șef/Secretarul unității de învățământ, în funcție de programul propriu

de lucru, pune la dispoziția personalului condicile de prezență, fiind responsabil cu

siguranța acestora.

b) Secretarul-șef, respectiv secretarul (în funcție de programul propriu de lucru),

răspunde de securitatea cataloagelor și verifică, la sfârșitul orelor de curs, împreună cu

profesorul de serviciu, existența tuturor cataloagelor încheind un proces-verbal în acest

sens.

(2) În situații speciale, atribuțiile prevăzute la alin (1) pot fi îndeplinite, prin delegare de

sarcini, și de către cadre didactice sau personal didactic auxiliar, din cadrul unității de

învățământ, cu acordul prealabil al personalului solicitat.

Art.155. În perioada cursurilor, cataloagele se păstrează în cancelarie, într-un fișet securizat, iar

în perioada vacanțelor școlare, la secretariat, în aceleași condiții de siguranță.

Art.156.Se interzice condiționarea eliberării adeverințelor, foilor matricole, caracterizărilor

și a oricăror acte de studii sau documente școlare de obținerea de beneficii materiale.

Capitolul 3. SERVICIUL FINANCIAR

Art.157. Serviciul financiar este subordonat directorului școlii.

Art.158. Serviciul financiar reprezintă structura organizatorică din cadrul unității de învățământ

în care sunt realizate: fundamentarea și execuția bugetului, evidența contabilă, întocmirea și

transmiterea situațiilor financiare, precum și orice alte activități cu privire la finanțarea și

contabilitatea instituțiilor, prevăzute de legislația în vigoare, de contractele colective de muncă

aplicabile, de regulamentul de organizare și funcționare al unității și de regulamentul intern (art.

84, alin.1 din R.C.O.F.U.I.P.)

Art.159. Serviciul financiar cuprinde administratorul financiar (art. 84 alin. 2 din

R.C.O.F.U.I.P.).

Art.160. Atribuțiile administratorului financiar sunt cele prevăzute în art. 85 din Regulamentul-

cadru de organizare și funcționare a unităților de învățământ preuniversitar de stat

(O.M.E.N.C.S. 5079/2016) și cele prevăzute în fișa postului.

Art.161. Managementul financiar al Școlii Gimnaziale ”Sfântul Nicolae” Tg.-Jiu se realizează

conform art. 86-88 din R.C.O.F.U.I.P., H.G. nr. 21/10.01.2007 privind Standardele de acreditare

şi evaluare periodică a unităţilor de învăţământ preuniversitar, H.G. nr. 1534/25.11.2008 privind

Standarde de referinţă şi indicatori de performanţă pentru evaluarea şi asigurarea calităţii în

învăţământul preuniversitar, OMFP 923/2014 – Normele privind exercitarea controlului

financiar preventiv şi Codul specific de norme profesionale, precum și altor acte normative

finaciare speciale în vigoare.

http://codfiscal.net/41076/omfp-9232014-normele-privind-exercitarea-controlului-financiar-preventiv-si-codul-specific-de-norme-profesionale
http://codfiscal.net/41076/omfp-9232014-normele-privind-exercitarea-controlului-financiar-preventiv-si-codul-specific-de-norme-profesionale

29

Capitolul 4. COMPARTIMENTUL ADMINISTRATIV

Art. 162. Conform art.89 (1) din R.C.O.F.U.I.P., compartimentul administrativ este coordonat de

administratorul de patrimoniu și cuprinde personalul nedidactic al unității de învățământ.

Art.163.Compartimentul administrativ este subordonat directorului unității de învățământ (art.

89 alin.2 din R.C.O.F.U.I.P..

Art.164. Atribuțiile administratorului de patrimoniu sunt cele prevăzute în art. 52 și art. 90 din

Regulamentul-cadru de organizare și funcționare a unităților de învățământ preuniversitar de stat

(O.M.E.N.C.S. 5079/2016) și cele prevăzute în fișa postului, conform fișei-cadru - anexa nr. 29

la O.M.E.C.S. 6143/2011.

Art.165.Managementul administrativ al Școlii Gimnaziale ”Sfântul Nicolae” Tg.-Jiu se

realizează conform art. 91-94 din R.C.O.F.U.I.P., conform H.G. nr. 21/10.01.2007 privind

Standardele de acreditare şi evaluare periodică a unităţilor de învăţământ preuniversitar și H.G.

nr. 1534/25.11.2008 privind Standarde de referinţă şi indicatori de performanţă pentru evaluarea

şi asigurarea calităţii în învăţământul preuniversitar

Capitolul 5. BIBLIOTECA

Art.166. (1) Biblioteca școlară din Școala Gimnazială ”Sfântul Nicolae” deservește elevii și

cadrele didactice ale școlii (art. 1 lit. f din Legea bibliotecilor - nr,334/2002)

(2) Aceasta se organizează și funcționează în baza Legii bibliotecilor și a regulamentului

aprobat prin ordin al ministrului educației naționale și cercetării științifice, având în vedere și

prevederile cap. 4 din R.C.O.F.U.I.P.

Art.167. Biblioteca școlară se subordonează directorului.

Art.168. Atribuțiile bibliotecarului sunt prevăzute în art. 62, art. 78-80 din Regulamentul de

organizare și funcționare a bibliotecilor și centrelor de documentare, aprobat prin O.M.E.C.S.

5556/2011 și cele prevăzute în fișa postului, conformă cu fișa-cadru-anexa nr. 5. la la

O.M.E.C.S. 6143/2011.

Partea a V-a. ELEVII

Capitolul 1. CALITATEA DE ELEV

Art.169. Beneficiarii primari ai educației sunt elevii (art. 96 din RCOFUIP).

Art.170. Dobândirea și exercitarea calității de elevi este reglementată de capitolul 1, art. 97-105

din R.C.O.F.U.I.P., coroborat cu art. 2 din O.M.E.N.C.S. nr. 4742/2016, pentru aprobarea

Statutului elevului.

Art.171.Drepturile elevului sunt cele reglementate de Statutul elevului, art. 6-12,

îndatoririle/obligațiile elevului sunt cele reglementate de art. 14 din Statutul elevilor, iar

interdicțiile pentru elevi sunt prevăzute la art. 15 din același Statut.

Art.172. Sancțiunile aplicabile încălcării obligațiilor și interdicțiilor sunt cele reglementate de

art. 16-29 din Statutul elevului (O.M.E.N.C.S. nr. 4742/2016).

Art.173. (1).Recompensarea elevilor elevilor se efectuează conform art. 13 din Statutul elevului

(O.M.E.N.C.S. nr. 4742/2016)

Art.174. (1) Conform Statutului elevului și hotărârii Consiliului de administrație din data de

12.06.2017, elevii din învățământul gimnazial pot obține premii la sfârșitul anului școlar dacă:

a) au obținut primele medii generale pe clasă și acestea nu au valori mai mici de 9.00, astfel:

- Premiul I se acordă pentru prima medie pe clasă, dar nu mai mică de 9,50;

-Premiul al II-lea: a doua medie pe clasă, dar nu mai mică de 9,30;

30

-Premiul al III-lea: a treia media pe clasă, dar nu mai puțin de 9,00.

-Pentru următoarele medii se acordă mențiuni până la media 9,00. La decizia profesorului

diriginte, se pot acorda maxim trei mențiuni elevilor care au medii generale cuprinse între 9,00 și

8,70 în ordine descrescătoare;

b) s-au distins la una sau la mai multe discipline/module de studiu;

c) au obținut performanțe la concursuri, festivaluri, expoziții și la alte activități extrașcolare

desfășurate la nivel local, județean/al municipiului București, național sau internațional;

d) s-au remarcat prin fapte de înaltă ținută morală și civică;

e) au înregistrat, la nivelul clasei, cea mai bună frecvență pe parcursul anului școlar.

 (2) În cazul mediilor egale se acordă același premiu.

Art.175. Evaluarea rezultatelor învățării și încheierea situației școlare se realizează conform cap.

3, art. 112-138 din R.C.O.F.U.I.P. (OMENCS 5079/2016).

Art.176. Contestarea rezultatelor la evaluările scrise (cu excepția examenelor naționale) se poate

realiza conform art. 7 lit. l din Statutul elevului (O.M.E.N.C.S. nr. 4742/2016).

Capitolul 2. CONSILIUL ȘCOLAR EL ELEVILOR

Art.177. (1) Conform art. 40 din Statutul elevului (O.M.E.N.C.S nr. 4742/10.08.2016), Consiliul

şcolar al elevilor este structură consultativă şi reprezintă interesele elevilor din învăţământul

preuniversitar, la nivelul unităţii de învăţământ.

(2) Prin consiliul şcolar al elevilor, elevii îşi exprimă opinia în legătură cu problemele care îi

afectează în mod direct.

Art.178. Atribuțiile și îndatoririle Consiliului școlar al elevilor sunt cele prevăzute la art. 41 din

Statutul elevilor.

Art.179. Alegerea reprezentanților în Consiliul școlar al elevilor și structura sunt

reglemementate de art. 42-45 din Statutul elevilor.

Art.180. Consiliul şcolar al elevilor funcţionează în baza unui regulament propriu, adaptat la

specificul şi nevoile şcolii, elaborat pe baza unui regulament-cadru stabilit de Consiliul Naţional

al Elevilor (O.M.E.N.C.S. 3838/23.05.2016 privind Consiliul Național al Elevilor).

Art.181. Consiliul profesoral al unităţii de învăţământ desemnează un cadru didactic care va

asigura o comunicare eficientă între corpul profesoral şi consiliul elevilor. Acesta nu se va

implica în luarea deciziilor consiliului şcolar al elevilor.

Art.182. Conducerea unităţii de învăţământ sprijină activitatea consiliului şcolar al elevilor, prin

punerea la dispoziţie a logisticii necesare desfăşurării activităţii acestuia şi a unui spaţiu pentru

întrunirea biroului executiv şi a adunării generale a respectivului consiliu şcolar al elevilor.

Fondurile aferente desfăşurării activităţilor specifice se asigură din finanţarea suplimentară, fără

a afecta derularea activităţilor educaţionale.

Capitolul 3. TRANSFERUL ELEVILOR

Art.183. Copiii și elevii au dreptul să se transfere de la o formațiune de studiu la alta, de la o

unitate de învățământ la alta, de la o formă de învățământ la alta, în conformitate cu prevederile

prezentului regulament și ale regulamentului cadru de organizare și funcționare a unităților din

învățământul preuniversitar.

Art.184. Prevederile generale privind transferul elevilor sunt precizate în R.C.O.F.U.I.P. , la art.

149, 150, 154-156, 158-160, iar prevederile speciale cele specifice Școlii Gimnaziale ”Sfântul

Nicolae” Tg.-Jiu, prezentate în prezentul regulament.

Art.185. Transferul la / de la Școala Gimnazială ”Sfântul Nicolae” Tg.-Jiu se realizează în baza

unei cereri olografe, depuse în original la secretariatul școlii.

31

Capitolul 4. REPREZENTANȚII LEGALI AI ELEVILOR

 Art. 186. (1) Conform art. 86, alin 3 din L.E.N, parintele sau tutorele legal este obligat sa ia

masuri pentru scolarizarea elevului, pe perioada învatamântului obligatoriu.

 (2) Nerespectarea dispozitiilor art. 86 alin. (3), din culpa parintelui sau a tutorelui legal

instituit, conform art. 360 alin 1 din L.E.N, reprezintă contravenție și se sancționează cu amenda

cuprinsa între 100 lei si 1.000 lei ori cu munca echivalenta în folosul comunitatii, prestata de

parinte sau de tutorele legal. Constatarea contraventiei si aplicarea amenzii contraventionale se

face de catre persoanele împuternicite de ătre primar în acest scop, la sesizarea Consiliului de

administrație al școlii (art. 360 alin. 3 din L.E.N. și art. 173 din R..C.O.F.U.I.P.)

(3) Parintele sau tutorele legal raspunde material pentru distrugerile materiale din patrimoniul

scolii, cauzate de elev. (art. 86, alin. 4 L.E.N. și art. 173 alin 6. din R.C.O.F.U.I.P.)

(4) Reprezentanții legali ai elevilor au obligația de a îndeplini toate îndatoririle prevăzute la art.

173 din R.C.O.F.U.I.P. (O.M.E.N.C.S. 5079/2016).

(5) Reprezentanții legali ai elevilor beneficiază de toate drepturile prevăzute de art. 168-172 din

din R.C.O.F.U.I.P. (O.M.E.N.C.S. 5079/2016).

(6) Accesul reprezentanților legali ai elevilor în incinta școlii se realizează doar cu respectarea

condițiilor prevăzute de art. 170 din din R.C.O.F.U.I.P. (O.M.E.N.C.S. 5079/2016).

PARTEA A VI-A. RELAȚIILE ȘCOLII

Capitolul 1. PARTENERI

Art.182. Școala Gimnazială „Sfântul Nicolae” se află în subordonarea directă a I.Ş.J. Gorj.

Responsabilitatea menținerii unei relații permanente cu I.Ş.J. revine direcțiunii școlii, șefilor

comisiilor metodice și tuturor cadrelor didactice desemnate de școală în acest scop.

Capitolul 2. RELAȚIA CU PĂRINȚII. RELAȚII CU ALTE INSTITUȚII ȘI CU PUBLICUL

Art.183. Școala promovează relații contractuale și de parteneriat cu autoritățile locale, județene,

poliția, biserica și alte instituții guvernamentale și neguvernamentale din țară și străinătate.

Reprezentanții școlii în relațiile cu comunitatea locală, organizațiile guvernamentale și

nonguvernamentale sunt directorii școlii sau cadrele didactice desemnate de conducerea școlii.

Art.184. Directorul și directorul adjunct planifică, în 2 săptămâni de la începerea anului școlar,

programul de audiențe și relații cu publicul.

Art.185. Relația instituției de învățământ cu reprezentanții legali ai elevului, precum și relațiile

profesor-reprezentant legal, profesor-elev sunt guvernate de prevederile Regulamentului-cadru

de organizare și funcționare a unităților din învățământul preuniversitar aprobat prin

O.M.E.N.C.S. nr. 5079 din 31.08.2016

Capitolul 2. CONTRACTUL EDUCAȚIONAL

Art.186. (1) Școala Gimnazială ”Sfântul Nicolae” Târgu-Jiu încheie cu părinţii, tutorii sau

susţinătorii legali, în momentul înscrierii elevilor, în registrul unic matricol, un contract

educaţional în care sunt înscrise drepturile şi obligaţiile reciproce ale părţilor.

(2) Modelul contractului educaţional este prezentat în anexa Ordinului M.E.N.C.S. nr. 5.079 din

31 august 2016. Acesta este particularizat la nivelul unităţii de învăţământ prin decizia

consiliului de administraţie, după consultarea consiliului reprezentativ al părinţilor.

32

Art.187. (1) Contractul educaţional este valabil pe toată perioada de şcolarizare în cadrul unităţii

de învăţământ.

(2) Eventualele modificări se pot realiza printr-un act adiţional acceptat de ambele părţi şi care se

ataşează contractului educaţional.

Art.188. Contractul educaţional va cuprinde în mod obligatoriu: datele de identificare a părţilor

semnatare - respectiv unitatea de învăţământ, beneficiarul primar al educaţiei, părintele, tutorele

sau susţinătorul legal, scopul pentru care se încheie contractul educaţional, drepturile părţilor,

obligaţiile părţilor, durata valabilităţii contractului, alte clauze.

Art.189. Contractul educaţional se încheie în două exemplare originale, unul pentru părinte,

tutore sau susţinătorul legal, altul pentru unitatea de învăţământ şi îşi produce efectele de la data

semnării.

Art.190. (1) Consiliul de administraţie monitorizează modul de îndeplinire a obligaţiilor

prevăzute în contractul educaţional.

(2) Comitetul de părinţi al clasei urmăreşte modul de îndeplinire a obligaţiilor prevăzute în

contractul educaţional de către fiecare părinte, tutore sau susţinător legal şi adoptă măsurile care

se impun în cazul încălcării prevederilor cuprinse în acest document.

PARTEA A VII-A. DISPOZIȚII FINALE

Art.191. Prezentul regulament intră în vigoare de la data aprobării lui în Consiliul de

administrație.

Art.192. Toate dispozițiile din regulamentele anterioare ce contravin prezentului regulament se

anulează.

Art.193. Prevederile prezentului regulament sunt obligatorii pentru tot personalul didactic sau

nedidactic al școlii și pentru elevi.

Art.194. Modificările prezentului regulament se fac în urma dezbaterii în Consiliul profesoral și

după aprobarea în Consiliul de administrație și intră în vigoare în termen de o săptămână de la

aprobare, interval în care sunt aduse la cunoștința celor interesați.

Anexa 1. Sigla școlii

Anexa 2. Formular contract educațional

33

MINISTERUL EDUCAȚIEI NAȚIONALE

INSPECTORATUL ȘCOLAR JUDEȚEAN GORJ
ȘCOALA GIMNAZIALĂ ,,SFÂNTUL NICOLAE''

Strada 11 Iunie 1848, Nr. 56, cod 210112 Târgu-Jiu, jud. Gorj.
Telefon/ fax:+40 0253/213717

e-mail: scoala_sf.nicolae@yahoo.com website: www.scoalasfnicolae.ro

Având în vedere prevederile Legii educației naționale nr. 1/2011, cu modificările și completările

ulterioare, ale Regulamentului-cadru de organizare și funcționare a unităților de învățământ

preuniversitar, aprobat prin Ordinul ministrului educației naționale și cercetării științifice nr.

5.079/2016, ale Legii nr. 272/2004 privind protecția și promovarea drepturilor copilului, republicată, cu

modificările și completările ulterioare, se încheie prezentul:

CONTRACT EDUCAȚIONAL

I. Părțile semnatare

 1. Unitatea de învățământ: Școala Gimnazială ”Sfântul Nicolae”, cu sediul în Târgu-Jiu, str.

11 Iunie 1848, nr. 56 reprezentată prin director, doamna/domnul

………...

2. Beneficiarii secundari ai învățământului preuniversitar definiți, conform legi, drept familiile

antepreșcolarilor, ale preșcolarilor și elevilor, reprezentată prin doamna/domnul

.........................……......................, părinte/tutore/susținător legal al elevului, cu domiciliul în

 ….....………………………………..,

3. Beneficiarii primari ai învățământului preuniversitar definiți, conform legii, drept antepreșcolari,

școlari și elevi, reprezentat prin elevul ……...................................…............ .

II. Scopul contractului: asigurarea condițiilor optime de derulare a procesului de învățământ prin

implicarea și responsabilizarea părților implicate în educația beneficiarilor primari ai educației.

III. Drepturile părților: drepturile părților semnatare ale prezentului contract sunt cele prevăzute în

Regulamentul-cadru privind organizarea și funcționarea unităților de învățământ preuniversitar și în

Regulamentul de organizare și funcționare a Școlii Gimnaziale ”Sfântul Nicolae” Târgu-Jiu.

IV. Părțile au cel puțin următoarele obligații:*)

1. Unitatea de învățământ se obligă:

a) să asigure condițiile optime de derulare a procesului de învățământ;

b) să asigure respectarea condițiilor și a exigențelor privind normele de igienă școlară, de protecție a

muncii, de protecție civilă și de pază contra incendiilor în unitatea de învățământ;

c) să asigure că tot personalul unității de învățământ respectă cu strictețe prevederile legislației în

vigoare;

d) să asigure că toți beneficiarii primari și secundari ai educației sunt corect și la timp informați cu

prevederile legislației specifice în vigoare;

mailto:scoala_sf.nicolae@yahoo.com

34

e) ca personalul din învățământ să aibă o ținută morală demnă, un comportament responsabil, în

concordanță cu valorile educaționale, pe care să le transmită beneficiarului direct;

f) să sesizeze, la nevoie, instituțiile publice de asistență socială/educațională specializată, direcția

generală de asistență socială și protecția copilului în legătură cu aspecte care afectează demnitatea,

integritatea fizică și psihică a beneficiarului primar al educației;

g) să se asigure că personalul din învățământ nu desfășoară acțiuni de natură să afecteze imaginea

publică a beneficiarului primar al educației, viața intimă, privată și familială a acestuia;

h) să se asigure că personalul din învățământ nu va aplica pedepse corporale și nu va agresa verbal sau

fizic beneficiarul primar al educației;

i) ca personalul didactic să evalueze direct beneficiarii primari ai educației, corect și transparent, și să

nu condiționeze această evaluare sau calitatea prestației didactice la clasă de obținerea oricărui tip de

avantaje;

 j) să desfășoare în unitatea de învățământ activități care respectă

normele de moralitate și nu pun în niciun moment în pericol sănătatea și integritatea fizică sau psihică a

beneficiarilor primari ai educației, respectiv a personalului unității de învățământ;

k) să asigure că în unitatea de învățământ sunt interzise activitățile de natură politică și prozelitism

religios.

2.Beneficiarul secundar al învățământului preuniversitar are următoarele obligații:

a) asigură frecvența școlară a beneficiarului primar în învățământul obligatoriu și ia măsuri pentru

școlarizarea acestuia, până la finalizarea studiilor;

b) prezintă documentele medicale solicitate la înscrierea beneficiarului primar al educației în unitatea

de învățământ, în vederea menținerii unui climat sănătos la nivel de grupă/clasă pentru evitarea

degradării stării de sănătate a celorlalți beneficiari direcți din colectivitate/unitatea de învățământ;

c) cel puțin o dată pe lună ia legătura cu profesorul pentru învățământul primar/profesorul diriginte

pentru a cunoaște evoluția beneficiarului primar al educației;

d) răspunde material pentru distrugerile bunurilor din patrimoniul școlii, cauzate de beneficiarul primar

al educației;

e) respectă prevederile Regulamentului de organizare și funcționare a unității de învățământ;

f) nu agresează fizic, psihic, verbal personalul unității de învățământ;

g) respectă procedura administrativă prevăzută de art. 172 din Regulamentul-cadru de organizare și

funcționare a unităților din învățământul preuniversitar aprobat prin O.M.E.N.C.S. nr. 5079/2016 pentru

rezolvarea situațiilor conflictuale în care este implicat beneficiarul indirect ale cărui interese le

reprezintă.

3.Beneficiarul direct are următoarele obligații:

a) de a se pregăti la fiecare disciplină/modul de studiu, de a dobândi competențele și de a-și însuși

cunoștințele prevăzute de programele școlare;

b) de a frecventa cursurile, în cazul beneficiarilor primari ai educației din învățământul de stat,

particular și confesional autorizat/acreditat;

c) de a se prezenta la cursuri și la fiecare evaluare/sesiune de examene organizată de unitatea de

învățământ, în cazul beneficiarilor primari din învățământul obligatoriu, înscriși la cursuri cu frecvență

redusă;

d) de a avea un comportament civilizat și o ținută decentă în unitatea de învățământ;

35

e) de a respecta Regulamentul de organizare și funcționare a unității de învățământ, regulile de

circulație, normele de securitate și de sănătate în muncă, de prevenire și de stingere a incendiilor,

normele de protecție a mediului;

 f) de a nu distruge documentele școlare, precum cataloage, carnete de elev, foi matricole, documente

din portofoliul educațional etc.;

g) de a nu deteriora bunurile din patrimoniul unității de învățământ (materiale didactice și mijloace de

învățământ, cărți de la biblioteca școlii, mobilier școlar, mobilier sanitar, spații de învățământ etc.);

h) de a nu aduce sau difuza, în unitatea de învățământ, materiale care, prin conținutul lor, atentează la

independența, suveranitatea și integritatea națională a țării, care cultivă violența și intoleranța;

i) de a nu organiza/participa la acțiuni de protest, astfel decât este prevăzut în Statutul elevului;

j) de a nu deține/consuma/comercializa, în perimetrul unității de învățământ, droguri, substanțe

etnobotanice, băuturi alcoolice, țigări;

k) de a nu introduce și/sau face uz, în perimetrul unității de învățământ, de orice tipuri de arme sau alte

produse pirotehnice, cum ar fi muniție, petarde, pocnitori, brichete etc., precum și spray-uri

lacrimogene, paralizante sau altele asemenea care, prin acțiunea lor, pot afecta integritatea fizică și

psihică a beneficiarilor direcți ai educației și a personalului unității de învățământ;

l) de a nu poseda și/sau difuza materiale care au un caracter obscen sau pornografic;

m) de a nu aduce jigniri și de a nu manifesta agresivitate în limbaj și în comportament față de colegi și

față de personalul unității de învățământ sau de a leza în orice mod imaginea publică a acestora;

n) de a nu provoca/instiga/participa la acte de violență în unitatea de învățământ și în proximitatea

acesteia;

o) de a nu părăsi incinta școlii în timpul pauzelor sau după începerea cursurilor, fără avizul profesorului

de serviciu sau al învățătorului/institutorului/profesorului pentru învățământul primar/ profesorului

diriginte.

V.Durata contractului: prezentul contract se încheie, de regulă, pe durata unui nivel de învățământ.

VI. Alte clauze: vor fi înscrise prevederi legale, conform Legii educației naționale nr. 1/2011, cu

modificările și completările ulterioare, și Regulamentului de organizare și funcționare a unităților de

învățământ preuniversitar, ale Legii nr. 272/ 2004 privind protecția și promovarea drepturilor copilului,

republicată, cu modificările și completările ulterioare.

Încheiat astăzi, …...............…, în două exemplare, în original, pentru fiecare parte.

Școala Gimnazială ”Sfântul Nicolae”, Beneficiar indirect**),

Director, prof.

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

Am luat la cunoștință. Beneficiar direct, elevul,

(în vârstă de cel puțin 14 ani)

...

**) Părintele/Tutorele/Susținătorul legal, pentru elevii din învățământul antepreșcolar, preșcolar, primar, gimnazial

și liceal, respectiv elevul, pentru învățământul postliceal.

