

REGULAMENT
DE ORGANIZARE SI FUNCTIONARE AL SCOLII GIMNAZIALE BUTEA

2017-2018

ANEXE

Anexa 1 – REGULAMENTUL DE ORGANIZARE SI FUNCTIONARE AL CONSILIULUI DE ADMINISTRATIE

CAPITOLUL I – DISPOZITII GENERALE

Art. 1 – Prezentul regulament se aplica pentru Consiliul de administratie din Scoala Gimnaziale Butea

Art. 2 – Acest regulament este realizat in baza prevederilor Legii nr.1/2011 actualizata – Legea
Educatiei Nationale, a OMEC nr. 4925 si a Regulamentului de ordine interna , a OUG nr. 49/2014 si
a OMEN 5079 /2016.

Art. 3 – Conducerea unitatii de invatamant este realizata de catre Consiliul de administratie, acesta
fiind organul cu rol decizional.

CAPITOLUL II – CONSTITUIREA CONSILIULUI DE ADMINISTRATIE

Art. 4 – Consiliul de administratie din Scoala Gimnaziala Butea este constituit din 7 membri dupa
cum urmeazaL

(1) 3 cadre didactice alese de catre Consiliul Profesoral al scolii in prezenta a cel putin 2/3 din
numarul acestora prin vot secret pe baza propunerilor facute de care cadrele didactice;
directorul scolii este membru de drept al consiliului si este cuprins in cota alocata cadrelor
didactice;

(2) reprezentantul primarului comunei Butea , numit de acesta;
(3) 1 reprezentanti ai Consiliului local;
(4) 2 reprezentanti ai parintilor numiti conform regulamentului de catre Comitetul Reprezentativ

al Parintilor din scoala;
(5) Liderul organizatiei sindicale din scoala asista la sedintele consiliului, are acces la toate

documentele acestuia, dar nu are drept de vot;
(6) La sedintele CA in care se dezbat problematici privind elevii, presedintele consiliului are

obligatia de a convoca reprezentantul elevilor desemnat de Consiliulul elevilor; acesta are
statut de observator.

Art. 5 –(1) In sedinta de constituire a noului Consiliu de administratie sau de cate ori acesta
sufera modificari in structura, se constituie o comisie de validare a mandatelor fiecarui membru
formata din 3 membri ai consiliului.
(2) Comisia de validare va verifica validitatea mandatului fiecarui membru pe baza
urmatoarelor documente:
-Hotararea consiliului profesoral prin care s-au stabilit cei trei reprezentanti din partea acestuia
prin vot secret; pentru director, trebuie prezentata copie dupa decizia de numire in functie;
-Hotararea comitetului reprezentativ al parintilor prin care s-au desemnat cei doi reprezentanti
in consiliul de administratie;
-Hotararea Consiliului local prin care a fost desemnat membrul din partea acestuia;
-Decizia primarului localitatii prin care isi anunta reprezentantul in consiliul de administratie

(3) In urma procesului-verbal incheiat dupa sedinta de constituire si HCA, directorul unitatii
de invatamant emite decizia de constituire a consiliului de administratie; in cazul in care
structura consiliului sufera schimbari, se va emite o noua decizie cu noua structura.

(4) Mandatul consiliului de administratie este de un an scolar; la inceputul fiecarui an scolar, dar nu
mai tarziu de inceperea cursurilor, consiliul de administratie in exercitiu hotaraste declansarea
procedurii de constituire a noului consiliu de administratie.
(5) La data emiterii de catre director a deciziei de constituire a noului CA, vechiul CA se dizolva;
(6) Pentru constituirea consiliului de administratie se foloseste o procedura.
(7) Membrii consiliului de administratie au aceleasi drepturi si obligatii in exercitarea mandatului;
(8) Calitatea de membru al CA este incopatibilila cu:
a) calitatea de membri in acelasi CA a sotului, sotiei, fiicei, fiului, rudelor si afinilor pana la gradul IV;
b) primirea unei sanctiuni disciplinare in ultimii 3 ani;
c) condamnarea penala.
Art. 6 – (1) Presedintele Consiliului de Administratie este directorul unitatii de invatamant;
(2) Presedintele Consiliului de administratie desemneaza prin decizie un cadru didactic care nu este
membru in consiliu in functia de secretar, cu acordul acestuia.
Art. 7 (1) Mandatul de membru in consiliul de administratie poate inceta in urmatoarele situatii:
a) inregistreaza trei absente nemotivate in cursul unui an scolar de la sedintele CA;
b) inlocuirea, in scris, de catre autoritatea care a desemnat persoana respectiva;
c) ca urmare a renuntarii in scris;
d) ca urmare a condamnarii pentru savarsirea unei infractiuni,dispusa prin hotarare judecatoreasca
definitiva;
e) ca urmare a suspendarii/incetarii contractului individual de munca, in cazul cadrelor didactice
f) urmare a aplicarii unei hotarari judecatoresti
(2) Revocarea membrilor CA se face cu votul a 2/3 din membrii CA in urmatoarele situatii:
a) savarsirea de fapte care dauneaza interesului invatamantului si prestigiului unitatii de invatamant;
b) neindeplinirea atributiilor stabilite.
(3) Directorul unitatii de invatamant emite decizia prin care se constata pierderea, de drept sau prin
revocare, a calitatii de membru in CA; decizia se comunica persoanei, si, dupa caz,
autoritatii/structurii care a desemnat-o.

CAPITOLUL III – FUNCTIONAREA CONSILIULUI DE ADMINISTRATIE
Art. 8 – (1)Membrii CA, observatori si invitati sunt convocati cu cel putin 72 de ore inainte de data
sedintei pentru sedintele ordinare.
(2) In cadrul sedintelor extraordinare, convocarea se face cu cel putin 24 de ore inainte
(3) Procedura de convocare se considera indeplinita daca s-a realizat prin unul din urmatoarele
mijloace: posta, fax, e-mail sau prin semnatura.
Art. 9 – Prezenta membrilor la sedintele CA este obligatorie, si pentru cadrele didactice intra in
atributiile specifice in fisa postului.
Art. 10 – (1) Consiliul de administratie se intruneste lunar (sedinta ordinara), precum si de cate ori
este necesar la solicitarea
a) presedintele CA;
b) a doua treimi din numarul membrilor CA;
c) a doua treimi din numarul membrilor CP;
d) a doua treimi din numarul membrilor Consiliului Elevilor;
e) a doua treimi din numarul membrilor Consiliului reprezentativ al parintilor.

49

 (2) Convocarea CA de catre doua treimi din numarul membrilor se face numai pe baza unei cereri
adresata de catre acestia catre presedintele consiliului si inregistrata la secretariat;.
(3) La sedintele consiliului de administratie, in functie de tematica abordata se pot invita si persoane
din afara consiliului de administratie din scoala sau din afara ei.
Art. 11 – (1)La sfarsitul fiecarei sedinte a consiliului, toti membri si invitatii au obligatia sa semneze
procesul-verbal de sedinta dupa ce acesta a fost citit in intregime de catre secretar; presedintele
consiliului raspunde de acest lucru.
(2) Lipsa cvorumului de semnaturi anuleaza valabilitatea punerii in aplicare a respectivelor hotarari.
Art. 12 – (1)Sedinta CA este legal constituita in prezenta a jumatate plus unu din membri (adica 4
membri);
(2)Aprobarea hotararilor se face cu 2/3 din numarul membrilor prezenti cu exceptia celor prevazute
la art. 93 din Legea 1/2011 (privind angajarea, motivarea, evaluare, recompensarea si raspunderea
disciplinara) cand se iau cu majoritatea de 2/3 din totalul membrilor prin vot secret.
(3) In conditii exceptionale, cand adoptarea hotararilor prevazute de art. 93 nu se poate face conform
alin. 2, la urmatoare sedinta cvorumul necesar adoptarii deciziilor este de jumatate plus unu din
numarul membrilor Consiliului de Administratie si acestea se adopta cu majoritate de 2/3 din
numarul celor prezenti;
(4) Deciziile privind bugetul sau patrimoniul scolii se iau cu majoritatea simpla din totalul membrilor
consiliului de administratie.
(5) Hotararile CA care vizeaza personalul din unitate, cum ar fi procedurile pentru
ocuparea posturilor, restrangerea de activitate, acordarea calificativelor, aplicarea de
sanctiuni si alte asemenea, se iau prin vot secret;
(6) Membrii consiliului de administratie care se afla in conflict de interes nu au dreptul sa participle
la vot.
(7) Daca dupa trei convocari consecutive, CA nu se intreuneste in sedinta cu repectarea prevederilor
art. 11 alin 1, este reluata procedura de reconstituire a CA sau dupa caz, de constituire a unui nou CA;
(8) In aceasta situatie, directorul unitatii de invatamant emite o noua decizie privind component CA;
Art. 13 –(1) Discutiile, punctele de vedere ale participantilor se consemneaza in procesul-verbal de
sedinta si sunt asumate de acestia prin semnatura;
(2) La sfarsitul sedintei, membrii consiliului de administratie participanti, observatorii si invitati
semneaza procesul-verbal incheiat;
Art. 14 - Procesele-verbale se scriu în Registrul de procese-verbale ale consiliului de administraţie,
care se înregistrează în unitatea de învăţământ pentru a deveni document oficial, se leagă şi se
numerotează. Pe ultima foaie preşedintele ştampilează şi semnează, pentru autentificarea numărului
paginilor şi a registrului.
Art. 15 - In baza proceselor-verbale, se emit hotararile consiliului de administratie; acestea sunt
semnate de catre presedinte si secretar;
Art. 16 - In baza hotararilor, directorul emite decizii;
Art. 17 –(1) Documentele Consiliului de Administratie sunt:
a) graficul si ordinea de zi a sedintelor ordinare ale CA;
b) convocatoarele CA (conform art. 8, alin. 3) ;
c) Registrul de procese-verbale;

50

d) Dosarul care contine anexele proceselor-verbale (informari, rapoarte, tabele, liste,
solicitari, memorii etc)
e) Registrul de evidenta a hotararilor de consiliu;
f) Dosarul cu hotararile adoptate, semnate de presedinte.
(2) Toate documentele se pastreaza in biroul directorului intr-un fisier securizat ale carui chei se
gasesc la presedintele CA si la secretarul consiliului.
Art. 18 – (1) Hotararile CA se redacteaza de catre secretarul acestuia pe baza proceselor-verbale in
suficiente exemplare, dupa caz, si se semneaza de catre presedinte.
(2) Hotararile CA se afiseaza la avizier si se posteaza pe pagina web a scolii.
(3) Hotararile CA sunt obligatorii pentru toate personale fizice si juridice implicate in mod direct sau
indirect in activitatea unitatii de invatamant;
(4) Hotararile CA pot fi contestate la instanta de contecios administrative, prin respectarea procedurii
prealabile reglementate de Legea conteciosului administrative nr. 554/2004 cu modificarile si
completarile ulterioare.
CAPITOLUL IV – ATRIBUTII PRESEDINTE SI SECRETAR
Art. 19 Presedintele Consiliului de Administratie are urmatoarele atributii:
a)conduce sedintele CA;
b)semneaza hotararile adoptate si documentele aprobate de catre CA;
c)intreprinde demersurile necesare pentru inlocuirea membrilor CA;
d)desemneaza ca secretar al CA o persoana din randul personalului didactic din unitatea de
invatamant care nu este membru CA, cu acordul persoanei desemnate;
e)colaboreaza cu secretarul CA in privinta redactarii documentelor necesare desfasurarii sedintelor,
convocarii membrilor/observatorilor/invitatilor si comunicarii hotararilor adpotate in conditiile legii;
f)verifica la sfarsitul fiecarei sedinte daca toate persoanele participante (membi, observatori, invitati)
au semnat procesul-verbal de sedinta;
Art. 20 – (1)Secretarul CA nu are drept de vot si are urmatoarele atributii:
a)asigura convocarea in scris (daca nu este posibil, aceasta se va face telephonic, prin fax sau mail) a
membrilor CA, observatorilor si invitatilor;
b)scrie lizibil si inteligibil procesul-verbal al sedintei in care consemneaza inclusive punctele de vedere
ale observatorilor si invitatilor, in registrul de procese-verbale ale CA;
c)afiseaza hotararile adoptate de CA al unitatii in cancelarie si pe hol si le incarca pe site-ul scolii;
d)transmite reprezentantilor organizatiei sindicale din scoala in copie, procesul-verbal de sedinta,
anexele acestuia, dupa caz si hotararile luate.
e)raspunde de arhivarea documentelor rezultate din activitatea CA
(2)Responsabilitatile secretarului CA sunt preluate, in absenta acestuia, de catre un cadru didactic
desemnat de presedintele CA.

CAPITOLUL V – ATRIBUTIILE CONSILULUI DE ADMINISTRATIE

Art. 21 – (1) Consiliul de administraţie are următoarele atribuţii:
a)adoptă tematica si graficul sedintelor;
b)aprobă ordinea de zi a sedintelor;
c)stabileste responsabilitatile membrilor consiliului si proceduri de lucru;
d)aproba regulamentul intern si regulamentul de organizare si functionare cu repectarea prevedrelor
legale;

51

e)isi asuma alaturi de director raspunderea publica pentru performantele unitatii de invatamant;
f)particularizeaza, la nivelul unitatii de invatamant, contractual educational tip aprobat prin ordin al
ministrului educatiei nationale in care sunt inscrise drepturile si obligatiile reciproce ale unitatii de
invatamant si ale parintilor in momentul inscrierii la scoala a prescolarului sau scolarului;
g)valideaza statele de personal pentru toate categoriile de personal din unitate, care urmeaza sa sie
trasnmis iSJ Iasi la inceputul fiecarui an scolar sau de cate ori apar modificari;
h)valideaza raportul general privind starea si calitatea invatamantului din scoala si promoveaza
masurile ameiorative;
i)aprobă comisia de elaborare a PDI, precum si comisiile de revizuire a acestuia; aproba PDI si
modificarile ulterioare ale acestuia si PM al directorului;
j)aproba proiectul de buget al unitatii de invatamant, tinand cont de toate cheltuielile necesare ale
unitatii in conformitate cu procedura SCIM specifica din scoala si legislatia in vigoare si contractele de
munca aplicabile; proiectul de buget astfel adoptat se inregistreaza la ordonatorul superior de
credite;
k)intreprinde demersuri ca unitatea de invatamant sa se incadreze in limitele de buget alocate;
l)avizeaza executia bugetara la nivelul unitatii de invatamant si raspunde, impreuna cu directorul, de
incadrarea in bugetul alocat, conform legii;
m)aproba modalitatile de realizare a resurselor extrabugetare ale unitatii de invatamant si stabileste
utilizarea acestora in concordanta cu planurile operatioanle din PDI si PM pentru anul in curs;
resursele extrabugetare realizate de unitatea de invatamant din activitati specific (arendare teren
arabil scoala etc) din donatii sau sponsorizari sau din alte surse legal constituite raman in totalitate la
dispozitia acesteia;
n)aproba utilizarea excedentelor anuale realizate din executia bugetului de venituri si cheltuieli ale
activitatilor finantate integral din venituri proprii, reportate in anul calendaristic urmator, cu aceeasi
destinatie sau pentru finantarea altor cheltuieli ale unitatii de invatamant;
o)avizeaza planurile de investitii;
p)aproba acordarea burselor scolare conform legislatiei in vigoare;
q)aproba acordarea premiilor pentru personalul din unitatea de invatamant, conform legislatiei in
vigoare;
r)aproba acoperirea partiala sau integrala a cheltuielilor de deplasare sau participare la manifestarile
stiintifice in tara sau strainatate pentru personalul didactic, in limita fondurilor sau din fonduri
extrabugetare;
s)aproba lunar decontarea cheltuielilor aferente navetei cadrelor didactice din unitatea de
invatamant, in baza solicitarilor depuse de acestea.
ş)aproba procedurile elaborate la nivelul unitatii de invatamant;
t)aproba extinderea activitatii cu elevii, dupa orele de curs, prin programul “Scoala dupa scoala” in
functie de resursele existente si de posibilitatile unitatii de invatamant;
ţ)aproba curriculumul la decizia scolii cu repectarea prevederilor legale;
u)aproba orarul scolii;
v)aproba masuri de optimizare a activitatii scolii propuse de consiliul profesoral;
x)stabileste componenta si atributiile comisiilor pe domenii de activitate din unitatea de
invatamant;
 y)aproba tipurile de activitati educative extrascolare care se organizeaza in unitatea de invatamant,
durata acestora,modul de organizare si responsabilitatile stabilite in consiliul profesoral;
z)aproba proiectul de incadrare intocmit de director cu personal didactic de predare, precum si
schema de incadrare cu personal didactic auxiliar si nedidactic;
aa)aproba repartizarea personalului de predare pentru invatamant prescolar pe grupe, a celui pentru
invatamant primar pe clase si a dirigintilor;
ab)desemneaza coordonatorul pentru proiecte si programe educative scolare si extrascolare;

52

ac)organizeza concursul pentru ocuparea posturilor didactice auxiliare si nedidactice, aproba
comisiile in vederea organizarii si desfasurarii concursului, valideaza rezultatele concursului si aproba
angajarea pe post in conditiile legii;
ad)realizeaza anual evaluarea personalului conform legislatiei in vigoare;
ae)avizeaza, la solicitarea directorului unitatii de invatamant, pe baza medicului de medicina muncii,
realizarea unui examen medical de specialitate, in cazurile de inaptitudine profesionala de natura
psihocomportamentala, pentru salariatii unitatii de invatamant;
af)avizeaza, la solicitarea a jumatate pus unu din membrii CA, pe baza recomandarii medicului de
medicina muncii, realizarea unui examen medical de specialitate, in cazurile de inaptitudine
profesionala de natura psihocomportamentala, pentru director;
ag)indeplineste atributiile de incadrare si mobilitate a personalului didactic de predare prevazute in
Metodologia cadru de mobilitate a personalului de predare;
ah)aproba modificare, suspendarea si incetarea contractului individual de munca a personalului din
unitate;
ai)propune eliberarea din functie a directorului unitatii de invatamant cu votul a 2/3 din membrii CA
sau cu votul a 2/3 din membrii CA si comunica propunerea ISJ Iasi’
aj)aproba fisa individuala a postului pentru fiecare salariat, care constituie anexa a contractului
individual de munca si o revizuieste dupa caz;
ak)aproba perioadele de efectuare ale tuturor salariatilor din unitatea de invatamant, pe baza
cererilor individuale scrise ale acestora, in functie de interesele invatamantului si a celui in cauza,
tinand cont de procedura SCIM din scoala, de calendarul unitatii de invatamant si de examenele
nationale;
al)indeplineste atributiile prevazute de legislatia in vigoare privind raspunderea disciplinara a elevilor,
a personalului didactic, didactic auxiliar si nedidactic;
am)aproba, in conditiile legii, pensionarea personalului din unitatea de invatamant;
an)aproba, in limitele bugetului alocat, participarea la programe de dezvoltare profesionala a
angajatilor unitatii de invatamant;
ao)administreaza baza materiala a unitatii de invatamant.
Art. 22- Membrii consiliului de administraţie coordonează şi răspund de domenii de activitate, pe
baza delegării de sarcini stabilite de preşedintele consiliului, prin decizie.
Art. 23 – (1)Comsiile permanente stabilite in cadrul consiliului de administratie sunt:
-comisia pentru activitatea instructiv-educativa
-comisia relatii cu beneficiarii educationali si institutii locale, judetene, nationale si internationale
-comisia personal didactic, didactic auxiliar si nedidactic.
(2) Consiliul de administratie poate constitui in functie de problemele ivite in activitatea de
conducere si comisii cu caracter nepermanent.
Art. 24 – Acest regulament devine obligatoriu din momentul aprobarii lui de catre consiliul de
administratie.

53

Anexa 2 – REGULAMENTUL DE ORGANIZARE SI FUNCTIONARE AL CONSILIULUI PROFESORAL
Art. 1 Prezentul regulament este intocmit in conformitate cu art. 57-59 din OMEN 5079/2016,

cu art. 98 din Legea 1/2011 cu completarile si modificarile ulterioare si cu Regulamentul de
organizare si functionare al Scolii Gimnaziale Butea.

Art. 2 Acest regulament este parte integranta a Regulamentului de organizare si functionare a
Scolii Gimnaziale Butea, contituindu-se ca anexa a acestuia.

Art. 3 Consiliul profesoral este constituit din totalitatea cadrelor didactice din scoala,
indiferent de statutul acestora: titular, suplinitor calificat sau necalificat, detasat, plata cu ora.

Art. 4 Presedintele Consiliului profesoral este directorul unitatii de invatamant.
Art. 5 Consiliul profesoral se intalneste lunar, in baza unei tematici propuse de director si

aprobate de consiliu (sedinta ordinara) sau la propunerea directorului sau la solicitarea a minim o
treime dintre cadrele didactice (sedinta extraordinara).

Art. 6 (1) Cadrele didactice au dreptul sa participe la toate sedintele Consiliilor profesorale
din unitatile unde isi desfasoara activitatea, obligatia principala fiind de a participa la sedintele
Consiliului profesoral din unitatea de invatamant unde, la inceputul anului scolar, declara ca are
norma de baza.
(2) Absenta nemotivata de la sedintele consiliului profesoral se considera abatere disciplinara.

Art. 7 Consiliul profesoral se intruneste legal in prezenta a cel putin doua treimi din numarul
total al membrilor.

Art. 8 (1) Hotararile Consiliului profesoral se adopta prin vot deschis sau secret, cu cel putin
jumatate plus unu din numarul total al membrilor consiliului profesoral si sunt obligatorii pentru
personalul unitatii de invatamant, precum si pentru beneficiarii primari ai educatiei.
(2) Modalitatea de vot se stabileste la inceputul sedintei.

Art. 9 Directorul unitatii de invatamant numeste, prin decizie, secretarul consiliului profesoral,
in baza votului cadrelor didactice. Secretarul are obligatia de a redacta lizibil si inteligibil procesele-
verbale ale sedintelor consiliului profesoral.

Art. 10 La sedintele consiliului profesoral, directorul poate invita, in functie de tematica
dezbatuta, reprezentanti desemnati ai parintilor, ai consiliului elevilor si ai administratiei publice
locale; invitatia se va face in scris cu cel putin 48 de ore inainte de catre directorul unitatii de
invatamant.

Art. 11 La sfarsitul fiecarei sedinte a consiliului profesoral, toti membrii si invitatii au obligatia
sa semneze procesul-verbal de sedinta (numele in clar si semnatura);

Art. 12 Procesele-verbale se scriu in registrul de procese-verbale al consiliului profesoral.
Registrul de procese-verbale este document oficial, caruia i se aloca numar de inregistrare si I se
numeroteaza paginile. Pe ultima pagina, directorul unitatii de invatamant semneaza pentru
certificarea numarului paginilor registrului si aplica stampila unitatii de invatamant.

Art. 13 Registrul de procese-verbale al consiliului profesoral este insotit obligatoriu de un
dosar care contine anexele proceselor-verbale (rapoarte, programe, informari, tabele, liste, solicitari,
memorii, sesizari etc.), numerotate si indosariate pentru fiecare sedinta. Registrul si dosarul se
pastreaza intr-un fisier securizat, ale carui chei se gasesc la secretarul si directorul unitatii de
invatamant.

Art. 14 Consiliul profesoral are urmatoarele atributii:
a) gestioneaza si asigura calitatea actului didactic;
b) analizeaza si dezbate raportul general privind starea si calitatea invatamantului din unitatea de
invatamant;
c) alege, prin vot secret, membrii consiliului de administratie care provin din randul cadrelor
didactice;

54

d) dezbate, avizeaza si propune consiliului de administratie, spre aprobare, planul de dezvoltare
institutionala a scolii;
e) dezbate si aproba rapoartele de activitate, programele semestriale, planul anual de activitate,
precum si eventualele completari si modificari ale acestora;
f) aproba componenta nominala a comisiilor/catedrelor metodice din unitatea de
invatamant;
g) valideaza raportul privind situatia scolara semestriala si anuala prezentata de fiecare
invatator/diriginte, precum si stuatia scolara dupa incheierea sesiunii de amanari, diferente,
corigente;
h) hotaraste asupra tipului de sanctiune disciplinara aplicata elevilor care savarsesc abateri;
i) propune acordarea recompenselor pentru elevi si pentru personalul salariat al unitatii de
invatamant, conform reglementarilor in vigoare;
j) valideaza notele la purtare mai mici decat 7, precum si calificativele la purtare mai mici decat “bine”;
k) propune consiliului de administratie curriculumul la decizia scolii;
l) valideaza oferta de curriculum la decizia scolii pentru anul scolar in curs, aprobata de consiliul de
administratie;
m) avizeaza proiectul planului de scolarizare;
n) valideaza fisele de autoevaluare ale personalului didactic al unitatii de invatamant, in baza carora
se stabileste calificativul annual;
o) formuleaza aprecieri sintetice privind activitatea personalului didactic si didactic auxiliar, care
solicita acordarea gradatiei de merit sau a altor distinctii si premii, potrivit legii, pe baza raportului de
autoevaluare a activitatii desfasurate de acesta;
p) propune consiliului de administratie programele de formare continua si dezvoltare a cadrelor
didactice;
q) propune consiliului de administratie premierea si acordarea titlului de “Profesorul anului” cadrelor
didactice cu rezultate deosebite in activitatea didactica in unitatea de invatamant;
s) dezbate, la solicitarea Ministerului Educatiei Nationale, a ISJ Iasi sau din proprie initiativa, proiecte
de acte normative si/sau administrative cu character normative, care reglementeaza activitatea
instructiv-educativa, formuleaza propuneri de modificare sau de completare a acestora;
t) dezbate probleme legate de continutul sau organizarea activitatii instructive-educative din unitatea
de invatamant; propune consiliului de administratie masuri de optimizare a procesului didactic’
u) alege, prin vot secret, cadrele didactice membre ale Comisiei pentru evaluarea si asigurarea
calitatii, in conditiile legii;
v) propune elevi pentru bursele de merit acordate semestrial in scoala;
w) indeplineste alte atributii stabilite de consiliul de administratie, rezultand din legislatia in vigoare si
din contractele collective de munca aplicabile;
x) propune eliberarea din functie a directorului unitatii de invatamant potrivit legii.

Art. 15 Documentele consiliului profesoral sunt:
a) tematica si graficul sedintelor consiliului profesoral;
b) convocatoare ale consiliului profesoral;
c) registrul de procese verbale ale consiliului profesoral, insotit de dosarul cu anexele proceselor-
verbale.

55

Anexa 3 – REGULAMENTUL DE ORGANIZARE SI FUNCTIONARE AL CONSILIULUI CLASEI
Art. 1 Prezentul regulament este intocmit in conformitate cu art 60-64 din OMEN 5079/2016 si
cu

Regulamentul de organizare si functionare al Scolii Gimnaziale Butea.
Art. 2 In Scoala Gimnaziala Butea, consiliul clasei este constituit din totalitatea personalului

didactic care preda la clasa respectiva, din cel putin un parinte delegat al comitetului de parinti si
pentru toate clasele, cu exceptia celor din ciclul primar, de reprezentantul elevilor din clasa
respective.

Art. 3 Presedintele consiliului clasei este invatatorul/dirigintele clasei respective.
Art. 4 Consiliul clasei se intruneste cel putin o data pe semestru. El se poate intalni ori de cate

ori situatia o impune, la solicitarea invatatorului, dirigintelui, a reprezentantilor parintilor si ai
elevilor.

Art. 5 Consiliul clasei isi desfasoara activitatea la nivelul fiecarei clase, avand urmatoarele
obiective:
a) armonizeaza activitatile didactice cu nevoile educationale ale elevilor si cu asteptarile parintilor;
b) evaluarea corecta a progresului scolar si comportamental al elevilor;
c) coordonarea interventiilor multiple ale echipei pedagogice, in vederea optimizarii rezultatelor
elevilor, in sensul atingerii obiectivelor educationale, stabilite prin colectivul clasei;
d) stabilirea si punerea in aplicare a modalitatilor de sprijinire a elevilor cu un ritm lent de invatare;
e) organizarea activitatii suplimentare pentru elevii capabili de performante scolare inalte;

Art. 6 Consiliul clasei are urmatoarele atributii:
a) analizeaza semestrial progresul scolar si comportamentul fiecarui elev;
b) stabileste masuri de asistenta educationala, atat pentru elevii cu probleme de invatare sau
comportament, cat si pentru elevii cu rezultate deosebite;
c) stabileste notele la purtare penru fiecare elev al clasei, in functie de comportamentul acestora in
unitatea de invatamant si in afara acesteia, si, propune consiliului profesoral validarea mediilor mai
mici decat 7 sau a calificativelor “sufficient” sau “insuficient”, pentru invatamantul primar.
d) propune recompense pentru elevii cu rezultate deosebite;
e) participa la intalniri cu parintii si elevii ori de cate ori este nevoie, la solicitarea
invatatorului/dirigintelui sau a cel putin1/3 dintre parinti;
f) propune invatatorului/dirigintelui , din proprie initiative sau la solicitarea directorului ori a
consiliului profesoral, dupa caz, sanctiunile disciplinare prevazute pentru elevi, in conformitate cu
legislatia in vigoare;

Art. 7 Hotararile consiliului clasei se adopta cu votul a jumatate plus unu din totalul
membrilor, in prezenta a 2/3 din numarul acestora.

Art. 8 Hotararile adoptate in sedintele consiliului clasei se inregistreaza in registrul de
procese-verbale ale consiliului clasei. Registrul de procese-verbale ale consiliului clasei este insotit in
mod obligatoriu, de dosarul care contine anexe ale proceselor-verbale’;

Art. 9 Mediile la la purtare mai mici decat 7 sunt propuse spre avizare de catre profesorul
diriginte consiliului clasei. Avizarea se face cu jumatate plus unu din totalul membrilor, in prezenta a
celputin2/3 din numarul acestora. Ulterior, propunerile avizate sunt inaintate spre aprobare
consiliului de administratie;

Art. 10 Documentele consiliului clasei sunt:
a) tematica si graficul sedintelor consiliului clasei;
b) convocatoarele la sedintele consiliului clasei;
c) registrul de procese-verbale ale consiliului, insotit de dosarul cu anexele proceselor-verbale;

56

Anexa 4 – REGULAMENTUL DE ORGANIZARE SI FUNCTIONARE AL COMISIILOR METODICE DIN
SCOALA
COMISIA METODICA INVATAMANT PRESCOLAR
Art 1. Prezentul regulament de organizare si functionare este intocmit conform cu Legea
Invatamantului nr 1/2011, Regulamentului de organizare si functionare a invatamantului
preuniversitar aprobat prin OMEN 5079/2016

Art 2. Comisia metodica invatamant prescolar se constituie in modul urmator:
 la nivel de asociere de localitati – , dupa cum urmeaza:

 Tudorache Liliana – GPN Butea
 Muraru Maria – GPN Butea
 Girleanu Eugenia – GPN utea

 Cichi Mihaela – Scoala Primara Miclauseni
Art 3. Atributiile comisiilor metodice sunt urmatoarele:
a) stabileste modalitatile concrete de implementare a curriculumului national, adecvate specificului
unitatii de invatamant si nevoilor educationale ale elevilor, in vederea realizarii potentialului maxim
al acestora si atingerii standardelor nationale’
b) elaboreaza oferta de curriculum la decizia scolii si o propune spre dezbatere consiliului profesoral;
c) elaboreaza programe de activitati semestriale si anuale, menite sa conduca la atingerea
obiectivelor educationale asumate si la progresul scolar al elevilor;
d) consiliaza cadrele didactice debutante, in procesul de elaborare a proiectarii didactice si a
planificarilor semestriale;
e) elaboreaza instrumentele de evaluare si de notare;
f) analizeaza periodic performantele scolare ale elevilor;
g) monitorizeaza parcurgerea programei scolare la fiecare clasa si modul in care se realizeaza
evaluarea elevilor la disciplina/disciplinele respective;
h) planifica si organizeaza instruirea practica a elevilor;
i) organizeaza, in functie de situatia din unitatea de invatamant activitati de pregatire speciala a
elevilor cu un ritm lent de invatare ori pentru examene/concursuri scolare;
j) organizeaza activitati de formare continua si de cercetare – actiuni specifice unitatii de
invatamant, lectii demonstrative, schimburi de experienta etc.;
k) implementeaza standardele de calitate specifice;
l) relizeaza si implementeaza proceduri de imbunatatire a calitatii activitatii didactice;
m) organizeaza concursurile din scoala;
n) monitorizeaza modul de desfasurare a evaluarilor nationale;
Art 4. Seful de comisie metodica are urmatoarele sarcini

a) organizeaza si coordoneaza intreaga activitate a catedrei/comisiei metodice (intocmeste planul
managerial al comisiei, coordoneaza realizarea instrumentelor de lucru la nivelul catedrei, 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; atributia de sef de comisie
metodica este consemnata in fisa postului;

57

c) evalueaza, pe baza unor criterii de performanta stabilite la nivelul unitatii de invatamant, in
conformitate cu reglementarile legale in vigoare, activitatea fiecarui membru al comisiei;
d) propune participarea membrilor comisiei la cursuri de formare;
e) raspunde in fata directorului, a consiliului de administratie si a inspectorului scolar de specialitate
de activitatea profesionala a membrilor comisiei;
f) are obligatia de a participa la actiunile scolare si extrascolare initiate in unitatea de invatamant, cu
acceptul conducerii acesteia;
g) efectueaza asistente la ore, conform planului managerial al catedrei sau la solicitarea directorului;
h) elaboreaza, semestrial si lunar, la cererea directorului, informari asupra activitatii comisiei, pe care
le prezinta in consiliul profesoral;
i) indeplineste orice alte atributii stabilite de consiliul de administratie.
Art 5 Sedintele comisiei metodice se tin lunar, dupa o tematica aprobata de directorii unitatilor de
invatamant care fac parte din asociere sau ori de cate ori directorul sau membrii comisiei considera
ca este necesar
Art 6. Dosarul comisiei metodice trebuie sa contina urmatoarele documente:
a) extras din acest regulament privind sarcinile comisie si a sefului acesteia;
b) tabel cu membrii comisiei (nume si prenume, functia, grad didactic, anul ultimei perfectionari,
observatii);
c) planul managerial anual si semestrial (dupa structura planului managerial al directorului);
d) programul de activitati, anual si semestrial;
e) responsabilitatile membrilor in cadrul comisiei metodice
f) propuneri pentru oferta educationala a scolii si strategia acesteia (obiective, finalitati,
resurse materiale si umane), curriculum la decizia scolii;
g) lista cu materialul didactic existent in scoala pentru membrii comisiei si cu materiale propuse a
se realiza)
h) rapoartele de activitate asupra activitatii comisiei (semestrial si anual)
i) propunerile pentru acordarea calificativelor pentru cadrele didactice din comisie, cu motivarea
acestora;
j) procese verbale incheiate la fiecare activitate desfasurata;
k) materialele realizate pentru fiecare activitate (referate, proiecte, planuri de lectie, planificari,
proiectari, teste de evaluare, prelucrarea rezultatelor la teste, fise de munca independenta, softuri
educationale realizate etc);
l) o lista cu bibliografia recomandata pentru membrii comisiei etc.;
m) tabel cu prezenta membrilor la activitatile comisiei;
n) dosarele rezultate in urma concursurilor scolare sustinute la faza pe scoala;
o) procedurile si isntructiunile de lucru primite;
p) probele de evaluare initiala, semestriala si anuala (itemi, descriptori, centralizare si interpretare
rezultate, plan de masuri);
q) programele de pregatire suplimentara a elevilor (remediale si de dezvoltare);
r) schemele orare ale claselor;
s) cv-urile membrilor comisiei metodice.
t) copie dupa decizia emisa de director privind constituirea comisiei.
Art 7. 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. 8. Activitatile comisiei se vor desfasura prin rotatie la fiecare dintre gradinite

58

Art. 9. Din momentul aprobarii, se anuleaza orice alte prevederi existente la nivel de scoala legate de
comisiile metodice si care contravin acestui regulament.
COMISIA METODICA INVATAMANT PRIMAR

Art 1. Prezentul regulament de organizare si functionare este intocmit conform cu Legea
Invatamantului nr 1/2011, Regulamentului de organizare si functionare a invatamantului
preuniversitar aprobat prin OMEN 5079/2016
Art 2. Comisia metodica invatamant primar se constituie in modul urmator:

 la nivel de ciclu primar, dupa cum urmeaza
 Bejan Maria – cls a II a
 Popa Gheorghe – cls aIII
 Petrișor Monica – cls aIVa
 Tudorache Mariua – cls I
Muraru Maria Mirela -cls preg
 Gîrleanu Eugenia - preg-III Miclăușeni

Art 3. Atributiile comisiilor metodice sunt urmatoarele:
a) stabileste modalitatile concrete de implementare a curriculumului national, adecvate specificului
unitatii de invatamant si nevoilor educationale ale elevilor, in vederea realizarii potentialului maxim
al acestora si atingerii standardelor nationale’
b) elaboreaza oferta de curriculum la decizia scolii si o propune spre dezbatere consiliului profesoral;
c) elaboreaza programe de activitati semestriale si anuale, menite sa conduca la atingerea
obiectivelor educationale asumate si la progresul scolar al elevilor;
d) consiliaza cadrele didactice debutante, in procesul de elaborare a proiectarii didactice si a
planificarilor semestriale;
e) elaboreaza instrumentele de evaluare si de notare;
f) analizeaza periodic performantele scolare ale elevilor;
g) monitorizeaza parcurgerea programei scolare la fiecare clasa si modul in care se realizeaza
evaluarea elevilor la disciplina/disciplinele respective;
h) planifica si organizeaza instruirea practica a elevilor;
i) organizeaza, in functie de situatia din unitatea de invatamant activitati de pregatire speciala a
elevilor cu un ritm lent de invatare ori pentru examene/concursuri scolare;
j) orgnizeaza activitati de formare continua si de cercetare – actiuni specifice unitatii de invatamant,
lectii demonstrative, schimburi de experienta etc.;
k) implementeaza standardele de calitate specifice;
l) realizeaza si implementeaza proceduri de imbunatatire a calitatii activitatii didactice;
m) organizeaza concursurile din scoala;
n) monitorizeaza modul de desfasurare a evaluarilor nationale;
Art 4. Seful de comisie metodica are urmatoarele sarcini

a) organizeaza si coordoneaza intreaga activitate a catedrei/comisiei metodice (intocmeste planul
managerial al comisiei, coordoneaza realizarea instrumentelor de lucru la nivelul catedrei, 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; atributia de sef de comisie
metodica este consemnata in fisa postului;

59

c) evalueaza, pe baza unor criterii de performanta stabilite la nivelul unitatii de invatamant, in
conformitate cu reglementarile legale in vigoare, activitatea fiecarui membru al comisiei;
d) propune participarea membrilor comisiei la cursuri de formare;
e) raspunde in fata directorului, a consiliului de administratie si a inspectorului scolar de specialitate
de activitatea profesionala a membrilor comisiei;
f) are obligatia de a participa la actiunile scolare si extrascolare initiate in unitatea de invatamant, cu
acceptul conducerii acesteia;
g) efectueaza asistente la ore, conform planului managerial al catedrei sau la solicitarea directorului;
h) elaboreaza, semestrial si lunar, la cererea directorului, informari asupra activitatii comisiei, pe care
le prezinta in consiliul profesoral;
i) indeplineste orice alte atributii stabilite de consiliul de administratie.
Art 5 Sedintele comisiei metodice 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 6. Dosarul comisiei metodice trebuie sa contina urmatoarele documente:
a) extras din acest regulament privind sarcinile comisie si a sefului acesteia;
b) tabel cu membrii comisiei (nume si prenume, functia, grad didactic, anul ultimei perfectionari,
observatii);
c) planul managerial anual si semestrial;
d) programul de activitati, anual si semestrial;
e) responsabilitatile membrilor in cadrul comisiei metodice
f) propuneri pentru oferta educationala a scolii si strategia acesteia (obiective, finalitati,
resurse materiale si umane), curriculum la decizia scolii;
g) lista cu materialul didactic existent in scoala pentru membrii comisiei si cu materiale propuse a
se realiza)
h) rapoartele de activitate asupra activitatii comisiei (semestrial si anual)
i) propunerile pentru acordarea calificativelor pentru cadrele didactice din comisie, cu motivarea
acestora;
j) procese verbale incheiate la fiecare activitate desfasurata;
k) materialele realizate pentru fiecare activitate (referate, proiecte, planuri de lectie, planificari,
proiectari, teste de evaluare, prelucrarea rezultatelor la teste, fise de munca independenta, softuri
educationale realizate etc);
l) o lista cu bibliografia recomandata pentru membrii comisiei etc.;
m) tabel cu prezenta membrilor la activitatile comisiei;
n) dosarele rezultate in urma concursurilor scolare sustinute la faza pe scoala;
o) procedurile si isntructiunile de lucru primite;
p) probele de evaluare initiala, semestriala si anuala (itemi, descriptori, centralizare si interpretare
rezultate, plan de masuri);
q) programele de pregatire suplimentara a elevilor (remediale si de dezvoltare);
r) schemele orare ale claselor;
s) cv-urile membrilor comisiei metodice.
t) copie dupa decizia emisa de director privind constituirea comisiei.
Art 7. 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. 8. Din momentul aprobarii, se anuleaza orice alte prevederi existente la nivel de scoala legate de
comisiile metodice si care contravin acestui regulament.

60

COMISIA METODICA GIMNAZIU

Art 1. Prezentul regulament de organizare si functionare este intocmit conform cu Legea
Invatamantului nr 1/2011, Regulamentului de organizare si functionare a invatamantului
preuniversitar aprobat prin OMEN 5115/2014

Art 2. Comisia metodica invatamant gimnazial se constituie in modul urmator:
 la nivel de ciclu GIMNAZIAL, dupa cum urmeaza

Ursache Ionela – Limba romana
Pauliuc Mihai – Matematica - sef comisie
Folescu Elena -
Minea Irina – istorie,cultura civica, educație socială
 Crismariuc Iulian – ed fizica
 Pîrău Alexandra –– limba engleza ,limba franceza
 Puscasu Catalin - educație terhnologică

Dumea Maria – religie catolica, educaţie muzicală, educație plastică,TIC
Predoi Greta - chimie-fizică
Pirlea Elena -religie ortodoxă
Pascaru Denis-geografie

Art 3. Atributiile comisiilor metodice sunt urmatoarele:
a) stabileste modalitatile concrete de implementare a curriculumului national, adecvate specificului
unitatii de invatamant si nevoilor educationale ale elevilor, in vederea realizarii potentialului maxim
al acestora si atingerii standardelor nationale’
b) elaboreaza oferta de curriculum la decizia scolii si o propune spre dezbatere consiliului profesoral;
c) elaboreaza programe de activitati semestriale si anuale, menite sa conduca la atingerea
obiectivelor educationale asumate si la progresul scolar al elevilor;
d) consiliaza cadrele didactice debutante, in procesul de elaborare a proiectarii didactice si a
planificarilor semestriale;
e) elaboreaza instrumentele de evaluare si de notare;
f) analizeaza periodic performantele scolare ale elevilor;
g) monitorizeaza parcurgerea programei scolare la fiecare clasa si modul in care se realizeaza
evaluarea elevilor la disciplina/disciplinele respective;
h) planifica si organizeaza instruirea practica a elevilor;
i) organizeaza, in functie de situatia din unitatea de invatamant activitati de pregatire speciala a
elevilor cu un ritm lent de invatare ori pentru examene/concursuri scolare;
j) organizeaza activitati de formare continua si de cercetare – actiuni specifice unitatii de
invatamant, lectii demonstrative, schimburi de experienta etc.;
k) implementeaza standardele de calitate specifice;
l) relizeaza si implementeaza proceduri de imbunatatire a calitatii activitatii didactice;
m) organizeaza concursurile din scoala;
n) monitorizeaza modul de desfasurare a evaluarilor nationale;
Art 4. Seful de comisie metodica are urmatoarele sarcini

a) organizeaza si coordoneaza intreaga activitate a catedrei/comisiei metodice (intocmeste planul
managerial al comisiei, coordoneaza realizarea instrumentelor de lucru la nivelul catedrei, 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; atributia de sef de comisie
metodica este consemnata in fisa postului;
c) evalueaza, pe baza unor criterii de performanta stabilite la nivelul unitatii de invatamant, in
conformitate cu reglementarile legale in vigoare, activitatea fiecarui membru al comisiei;

61

d) propune participarea membrilor comisiei la cursuri de formare;
e) raspunde in fata directorului, a consiliului de administratie si a inspectorului scolar de specialitate
de activitatea profesionala a membrilor comisiei;
f) are obligatia de a participa la actiunile scolare si extrascolare initiate in unitatea de invatamant, cu
acceptul conducerii acesteia;
g) efectueaza asistente la ore, conform planului managerial al catedrei sau la solicitarea directorului;
h) elaboreaza, semestrial si lunar, la cererea directorului, informari asupra activitatii comisiei, pe care
le prezinta in consiliul profesoral;
i) indeplineste orice alte atributii stabilite de consiliul de administratie.
Art 5 Sedintele comisiei metodice 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 6. Dosarul comisiei metodice trebuie sa contina urmatoarele documente:
a) extras din acest regulament privind sarcinile comisie si a sefului acesteia;
b) tabel cu membrii comisiei (nume si prenume, functia, grad didactic, anul ultimei perfectionari,
observatii);
c) planul managerial anual si semestrial (dupa structura planului managerial al directorului);
d) programul de activitati, anual si semestrial;
e) responsabilitatile membrilor in cadrul comisiei metodice
f) propunei pentru oferta educationala a scolii si strategia acesteia (obiective, finalitati, resurse
materiale si umane), curriculum la decizia scolii;
g) lista cu material didactic existent in scoala pentru membrii comisiei si cu materiale propuse a se
realiza)
h) rapoartele de activitate asupra activitatii comisiei (semestrial si anual)
i) propunerile pentru acordarea calificativelor pentru cadrele didactice din comisie, cu motivarea
acestora;
j) procese verbale incheiate la fiecare activitate desfasurata;
k) materialele realizate pentru fiecare activitate (referate, proiecte, planuri de lectie, planificari,
proiectari, teste de evaluare, prelucrarea rezultatelor la teste, fise de munca independenta, softuri
educationale realizate etc);
l) o lista cu bibliografia recomandata pentru membrii comisiei etc.;
m) tabel cu prezenta membrilor la activitatile comisiei;
n) dosarele rezultate in urma concursurilor scolare sustinute la faza pe scoala;
o) procedurile si isntructiunile de lucru primite;
p) probele de evaluare initiala, semestriala si anuala (itemi, descriptori, centralizare si interpretare
rezultate, plan de masuri);
q) programele de pregatire suplimentara a elevilor (remediale si de dezvoltare);
r) schemele orare ale claselor;
s) cv-urile membrilor comisiei metodice.
t) copie dupa decizia emisa de director privind constituirea comisiei.
Art 7. 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. 8. Din momentul aprobarii, se anuleaza orice alte prevederi existente la nivel de scoala legate de
comisiile metodice si care contravin acestui regulament.

64

COMISIA METODICA DIRIGINTI

Art 1. Prezentul regulament de organizare si functionare este intocmit conform cu Legea
Invatamantului nr 1/2011, Regulamentului de organizare si functionare a invatamantului
preuniversitar aprobat prin OMEN 5115/2014
Art 2. Comisia metodica DIRIGINTI se constituie in modul urmator:

 la nivel de ciclu gimnazial, dupa cum urmeaza
 Pauliuc Mihai – clasa a VII a B
 Crismariuc Iulian – clasa a VII a A - resp com
 Ursache Ionela – clasa a VIII a

 Pîrău Alexandra – clasa a VI a
Art 3. Atributiile comisiilor metodice sunt urmatoarele:
a) stabileste modalitatile concrete de implementare a curriculumului national, adecvate specificului
unitatii de invatamant si nevoilor educationale ale elevilor, in vederea realizarii potentialului maxim
al acestora si atingerii standardelor nationale’
b) elaboreaza oferta de curriculum la decizia scolii si o propune spre dezbatere consiliului profesoral;
c) elaboreaza programe de activitati semestriale si anuale, menite sa conduca la atingerea
obiectivelor educationale asumate si la progresul scolar al elevilor;
d) consiliaza cadrele didactice debutante, in procesul de elaborare a proiectarii didactice si a
planificarilor semestriale;
e) elaboreaza instrumentele de evaluare si de notare;
f) analizeaza periodic performantele scolare ale elevilor;
g) monitorizeaza parcurgerea programei scolare la fiecare clasa si modul in care se realizeaza
evaluarea elevilor la disciplina/disciplinele respective;
h) planifica si organizeaza instruirea practica a elevilor;
i) organizeaza, in functie de situatia din unitatea de invatamant activitati de pregatire speciala a
elevilor cu un ritm lent de invatare ori pentru examene/concursuri scolare;
j) orgnizeaza activitati de formare continua si de cercetare – actiuni specifice unitatii de invatamant,
lectii demonstrative, schimburi de experienta etc.;
k) implementeaza standardele de calitate specifice;
l) relizeaza si implementeaza proceduri de imbunatatire a calitatii activitatii didactice;
m) organizeaza concursurile din scoala;
n) monitorizeaza modul de desfasurare a evaluarilor nationale;
Art 4. Seful de comisie metodica are urmatoarele sarcini:

a) organizeaza si coordoneaza intreaga activitate a catedrei/comisiei metodice (intocmeste planul
managerial al comisiei, coordoneaza realizarea instrumentelor de lucru la nivelul catedrei, 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; atributia de sef de comisie
metodica este consemnata in fisa postului;

65

c) evalueaza, pe baza unor criterii de performanta stabilite la nivelul unitatii de invatamant, in
conformitate cu reglementarile legale in vigoare, activitatea fiecarui membru al comisiei;
d) propune participarea membrilor comisiei la cursuri de formare;
e) raspunde in fata directorului, a consiliului de administratie si a inspectorului scolar de specialitate
de activitatea profesionala a membrilor comisiei;
f) are obligatia de a participa la actiunile scolare si extrascolare initiate in unitatea de invatamant, cu
acceptul conducerii acesteia;
g) efectueaza asistente la ore, conform planului managerial al catedrei sau la solicitarea directorului;
h) elaboreaza, semestrial si lunar, la cererea directorului, informari asupra activitatii comisiei, pe care
le prezinta in consiliul profesoral;
i) indeplineste orice alte atributii stabilite de consiliul de administratie.
Art 5 Sedintele comisiei metodice se tin lunar, dupa o tematica aprobata de directorul unitatii de
invatămant ori de cate ori directorul sau membrii comisiei considera ca este necesar.
Art 6. Dosarul comisiei metodice trebuie sa contina urmatoarele documente:
a) extras din acest regulament privind sarcinile comisie si a sefului acesteia;
b) tabel cu membrii comisiei (nume si prenume, functia, grad didactic, anul ultimei perfectionari,
observatii);
c) planul managerial anual si semestrial (dupa structura planului managerial al directorului);
d) programul de activitati, anual si semestrial;
e) responsabilitatile membrilor in cadrul comisiei metodice
f) propuneri pentru oferta educationala a scolii si strategia acesteia (obiective, finalitati,
resurse materiale si umane), curriculum la decizia scolii;
g) lista cu materialul didactic existent in scoala pentru membrii comisiei si cu materiale propuse a
se realiza)
h) rapoartele de activitate asupra activitatii comisiei (semestrial si anual)
i) propunerile pentru acordarea calificativelor pentru cadrele didactice din comisie, cu motivarea
acestora;
j) procese verbale incheiate la fiecare activitate desfasurata;
k) materialele realizate pentru fiecare activitate (referate, proiecte, planuri de lectie, planificari,
proiectari, teste de evaluare, prelucrarea rezultatelor la teste, fise de munca independenta, softuri
educationale realizate etc);
l) o lista cu bibliografia recomandata pentru membrii comisiei etc.;
m) tabel cu prezenta membrilor la activitatile comisiei;
n) tematica abordata in cadrul orelor de dirigentie de catre fiecare clasa;
o) procedurile si instructiunile de lucru primite;
p) programele de pregatire suplimentara a elevilor (remediale si de dezvoltare);
q) modele de chestionare pentru a se aplica elevilor in vederea stabilirii tematicii orelor de dirigentie;
r) cv-urile membrilor comisiei metodice.
s) copie dupa decizia emisa de director privind constituirea comisiei.
Art 7. 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 8. Din momentul aprobarii, se anuleaza orice alte prevederi existente la nivel de scoala legate de
comisiile metodice si care contravin acestui regulament.

66

Anexa 5 – Regulament de organizare şi funcţionare a Comisiei de monitorizare, coordonare şi
îndrumare metodologică a implementării/dezvoltării sistemului de control intern/ managerial din
cadrul Şcolii Gimnaziale Butea, Iaşi

Dispoziţii generale

Art.1. - În cadrul instituţiei funcţionează Comisia de elaborare, implementare, monitorizare,
coordonare şi îndrumare metodologică a dezvoltării sistemului de control intern/ managerial,
constituită prin decizia directorului şi denumită în continuare Comisia.
Art.2. - Scopul Comisiei îl constituie crearea şi implementarea unui sistem de control
intern/managerial integrat în cadrul instituţiei, care să asigure atingerea obiectivelor instituţiei într-
un mod eficient, eficace şi economic.
Art.3. - Activitatea Comisiei se desfăşoară în conformitate cu prevederile OSGG 400/2015 pentru
aprobarea Codului controlului intern, cuprinzând standardele de management/control intern la
entităţile publice şi pentru dezvoltarea sistemelor de control intern/managerial, cu modificările şi
completările ulterioare şi prezentului Regulament.

Structura organizatorică

Art.4. - Comisia este formată din 3 membri dintre care un preşedinte şi un secretar.

Atribuţiile comisiei

Art.5. - Comisia are următoarele atributii:
(a) Elaborează programul de dezvoltare a sistemului de control intern/managerial al instituţiei,
program care cuprinde obiective, acţiuni, responsabilităţi, termene, precum şi alte măsuri necesare
dezvoltării acestuia, cum ar fi elaborarea şi aplicarea procedurilor formalizate pe activităţi şi
perfecţionarea profesională respectând regulile minimale de management, conţinute în standardele
de control intern, aprobate prin Ordinul ministrului finanţelor publice nr.400/2015, cu modificările şi
completările ulterioare, particularităţile organizatorice şi funcţionale ale instituţiei, personalul şi
structura acestuia, alte reglementări şi condiţii specifice.
(b) Supune aprobării conducătorului instituţiei programul de dezvoltare a sistemului de control
intern/managerial al instituţiei, în termen de 30 de zile de la data intrării în vigoare a prezentei
decizii.
(c) Urmăreşte realizarea şi asigură actualizarea programului de dezvoltare a sistemului de control
intern/ managerial ori de căte ori este nevoie.
(d) Monitorizează şi evaluează anual realizarea obiectivelor generale ale instituţiei.
(e) Urmăreşte şi îndrumă compartimentele din cadrul instituţiei în vederea elaborării programelor de
dezvoltare, în realizarea şi actualizarea acestora şi/sau în alte activităţi legate de controlul
intern/managerial.
(f) Primeşte, trimestrial, de la compartimentele instituţiei informări referitoare la progresele
înregistrate cu privire la dezvoltarea sistemelor/subsistemelor proprii de control managerial intern, în
raport cu programele adoptate, precum şi referiri la situaţiile deosebite observate şi la acţiunile de
monitorizare, coordonare şi îndrumare, întreprinse în cadrul acestora.
(g) Evaluează şi avizează procedurile elaborate în cadrul instituţiei.
(h) Prezintă conducătorului instituţiei, ori de câte ori este necesar, dar cel puţin trimestrial, informări
referitoare la progresele înregistrate cu privire la dezvoltarea sistemului de control
intern/managerial, în raport cu programul adoptat, la acţiunile de monitorizare, coordonare şi

67

îndrumare metodologică întreprinse, precum şi la alte probleme apărute în legătură cu acest
domeniu.
Organizarea şedinţelor şi luarea deciziilor

Art.6. - (1) Comisia se întruneşte la convocarea preşedintelui, transmisă cu cel puţin 5 zile înainte de
data şedinţei, o dată pe trimestru sau ori de câte ori se consideră necesar.
(2) Şedinţele sunt conduse de către preşedintele Comisiei iar în caz de indisponibilitate acesta
deleaga, în scris, un înlocuitor.
(3) Absenţa de la şedinţe se motivează în scris DE către preşedintele Comisiei.
(4) In situaţiile prevăzute la alin. (3), membrul Comisiei are obligaţia de a delega, în scris, un înlocuitor
din compartimentul său.
(5) La solicitarea Comisiei, la şedinţele sale pot participa şi alte persoane din cadrul unităţii a căror
contribuţie este necesară în realizarea atribuţiilor Comisiei .
(6) Solicitările Comisiei, adresate în contextul alin.(5), reprezintă sarcini de serviciu.
Art.7 - (1) Comisia îşi desfăşoară activitatea în prezenţa tuturor membrilor săi sau delegaţilor, după
caz.
(2) Hotărârile Comisiei se iau prin votul majorităţii participanţilor.
(3) În cazul în care se constată egalitate de voturi, votul preşedintelui este hotărâtor.
(4) Procesul verbal al şedinţei, redactat de către secretarul Comisiei şi semnat de către toţi
participanţii la şedinţă, va fi numerotat şi arhivat la Comisie.

Atribuţiile preşedintelui Comisiei SCIM

Art.8. - (1) Convoacă şi conduce şedinţele Comisiei şi coordonează activitatea secretariatului.
(2) Urmăreşte respectarea termenelor decise de către Comisie şi decide asupra măsurilor care se
impun pentru respectarea lor.
(3) Propune ordinea de zi şi acordă cuvântul în şedinţe, în vederea asigurării disciplinei şi bunei
desfăşurări a şedinţelor.
(4) Decide asupra participării la şedinţele Comisiei a altor reprezentanţi din compartimentele
instituţiei, a căror participare este necesară pentru clarificarea şi soluţionarea problemelor specifice.
(5) Face propuneri asupra constituirii de subcomisii sau grupuri de lucru pentru desfăşurarea de
activităţi cu caracter specific din cadrul Comisiei.
(6) Acordă avizul de conformitate pentru hotărârile Comisiei, informările, evaluările şi raportările
întocmite de Comisie.
(7) Asigură transmiterea, în termenele stabilite, a informărilor/raportărilor întocmite în cadrul
Comisiei către părţile interesate în conformitate cu prevederile Ordinului ministrului finanţelor
publice nr. 400/2015, cu completările şi modificările ulterioare.

Atribuţiile secretariatului Comisiei

Art.9. - (1) Organizează convocarea şedinţelor Comisiei la solicitarea preşedintelui acesteia, .
(2) Pregăteşte documentele necesare desfăşurării şedinţei şi le transmite membrilor, în format scris
sau electronic, cu cel puţin 2 zile înainte de şedinţele Comisiei.
(3) Intocmeşte procesele verbale ale şedinţelor şi asigură redactarea rapoartelor Comisiei şi a altor
documente specifice.
(4) Asigură diseminarea dispoziţiilor Comisiei şi serveşte drept punct de legătură în vederea bunei
comunicări dintre compartimentele instituţiei şi Comisie.
(5) Semnalează Comisiei situaţiile de nerespectare a hotărârilor acesteia.

68

(6) Asigură, din punct de vedere tehnic şi metodologic, monitorizarea, organizarea, distribuirea şi
arhivarea procedurilor de sistem/operaţionale.
(7) Duce la îndeplinire dispoziţiile preşedintelui Comisiei.
(8) Realizează evidenţa şi păstrarea documentelor Comisiei.

Dispoziţii finale

Art.10. - Comisia cooperează cu compartimentele din cadrul instituţiei în vederea creării unui sistem
integrat de control intern/managerial.
Art.11. - (1) Calitatea de membru al Comisiei încetează în următoarele situaţii:
a) încetarea raporturilor de serviciu în condiţiile legii;
b) revocare, prin decizie a conducătorului instituţiei, atunci când persoana în cauză încalcă
prevederile legii sau ale prezentului Regulament, ori se află în imposibilitatea de a-şi îndeplini
atribuţiile.
(2) In situaţia în care un membru al Comisei absentează nemotivat de la trei şedinţe consecutive şi
Comisia propune în urma votului majorităţii revocarea sa.
(3) In cazul în care unul dintre membrii Comsiei pierde această calitate, în condiţiile prevăzute la art.
11 alin (1) şi (2), conducătorul instituţiei numeşte un nou membru al Comisiei în termen de 5 zile
lucrătoare.
Art.12. - Respectarea prevederilor prezentului Regulament reprezintă atribuţie de serviciu pentru
membrii Comisiei.
Art.13. - Prezentul Regulament poate fi modificat la propunerea majorităţii membrilor Comisiei.
Art.14. - Orice modificare a Regulamentului se aprobă prin decizie a conducătorului instituţiei.

69

Anexa 6 – REGULAMENT DE ORGANIZARE SI FUNCTIONARE COMISIA CURRICULUM

Capitolul I – Dispozitii generale

Art. 1 Prezentul regulament este elaborat in concordanta cu Legea 1/2011 cu completarile si
modificarile ulterioare, cu OM nr. 5.079 din 31 august 2016 si cu Regulamentul de organizare si
functionare al Scolii Gimnaziale “ Butea.

Art. 2 Acest regulament este parte integranta a Regulamentului de organizare si functionare a
Scolii Gimnaziale Butea, contituindu-se ca anexa a acestuia.

scoala.
Art. 3 (1) Comisia pentru curriculum este formata din responsabilii de comisii metodice din

(2) Componenta comisiei pentru curriculum este urmatoarea:
- Predoi Greta – director - presedinte
- Cichi Mihaela – repsonsabil comisia metodica invatamant prescolar
- Tudorache Marius – repsonsabil comisia metodica invatamant
primar
-Pauliun Mihai – responsabil comisia metodica invatamant
gimnazial
-Crismariuc Iulian – responsabil comisia metodica
diriginti

Art. 4 Consituirea comisiei si stabilirea responsabilului si secretarului se realizeaza prin decizia
directorului, in baza hotararii consiliului de administratie al scolii.

Art. 5 (1) Sedintele comisiei se tin lunar sau de cate ori se considera necesar de catre director
sau responsabilul de comisie.
(2) Prezenta la sedintele comisiei este obligatorie; absenta nemotivata de la mai mult de doua
sedinte atrage anularea deciziei de responsabil de comisie metodica si excluderea din comisie.
(3) Anuntarea sedintelor se face pe baza de convocator.

Art. 6 In prima sedinta, se vor stabili sarcinile specifice pentru ceilalti membri ai comisiei.

Capitolul II – Atributii

Art. 7 Comisia pentru curriculum are urmatoarele atributii:
a) asigura documentele curriculare oficiale (planuri-cadru, programe scolare, ghiduri metodologice,
manual etc.);
b) asigura aplicarea planurilor-cadru de invatamant prin oferta curriculara a scolii;
c) se ingrijeste de asigurarea bazei logistice pentru activitatile curricular si extracurriculare;
d) asigura organizarea si desfasurarea evaluarilor nationale la clasa a II a, a IV a, a VI a si a VIII a,
examenelor de corigenta si de inchiere corecta a situatiilor scolare;
e) aplica procedura de stabilire a CDS-optional;
f) asigura fundamantarea dezvoltarii locale de curriculum pe baza experientei, resurselor locale si a
specificului comunitar;
g) participa la realizarea ofertei educationale a scolii;
h) asigura consultarea si consilierea cadrelor didactice in domeniul curricular;
i) asigura coerenta dintre curriculumul national si necesitatile
locale;
i) asigura coordonarea dintre diferitele discipline si rezolva conflictele din domeniul curricular dintre
profesori si discipline in interesul elevului si al scolii;
j) monitorizeaza respectarea planurilor-cadru si programelor scolare;

70

k) avizeaza schemele orare ale claselor;
Art. 8 Dosarul comisiei metodice trebuie sa cuprinda:

a) copie dupa decizia de numire a comisiei;
b) planurile-cadru si OM prin care sunt aprobate;
c) OM pentru programele scolare de pe care se lucreaza in scoala;
d) programele scolare pentru clasele primare si gimnaziale si precizarile pentru educatia prescolara
(in format digital);
e) schemele orare ale claselor;
f) centralizator CDS – disciplina optional, la nivel de scoala;
g) oferta pentru CDS- discipline optionale la nivel de scoala;
h) chestionarele aplicate elevilor/parintilor pentru disciplina optional;
i) fisele de avizare a diciplinelor optionale (vizate de CA, director si inspectorul de specialitate);
j) programele scolare pentru disciplinele optionale;
k) suportul de curs pentru disciplinele optionale;
l) hotararile Consiliului de administratie pentru aprobarea disciplinelor optionale, a programelor
scolare si a suporturilor de curs pentru disciplina optionala;
m) chestionare privind satisfactia beneficiarilor privind CDS;
n) rezultate la evaluarile la clasa a VIII a;
o) planul managerial al comisiei;
p) programul de activitati;
q) procese verbale ale sedintelor comisiei;
r) adrese primite
s) proceduri specifice
Capitolul III – Mandatul comisiei

Art. 9 Mandatul comisiei este de un an.
Art. 10 Incetarea mandatului de membru al comisiei poate aparea in urmatoarele situatii:

a) demisia din proprie initiativa, conditionat fiind de aprobarea directorului; in aceasta situatie se
pierde si calitatea de responsabil al comisiei metodice;
b) schimbarea din functia de responsabil de comisie metodica;
c) absenta nemotivata de la cel mult doua sedinte ale comisiei metodice;
d) decesul.

Art. 11 Din momentul aprobarii acestui regulament, acesta devine parte componenta a
Regulamentului de organizare si functionare al Scolii Gimnaziale Butea si devine obligatoriu
pentru toti membrii comisiei.

71

Anexa 7 – REGULAMENT DE ORGANIZARE SI FUNCTIONARE al COMISIEI PENTRU PERFECTIONARE SI
FORMARE CONTINUA

Capitolul I – Dispozitii generale

Art. 1 Prezentul regulament este intocmit in conformitate cu art. 80, alin (1) din OMEN
nr. 5.079 din 31 august 2016 , cu OMECTS 5561/2011 si OM 3129/2013 si cu Regulamentul de
organizare si functionare al Scolii Gimnaziale Butea.

Art. 2 Acest regulament este parte integranta a Regulamentului de organizare si functionare a
Scolii Gimnaziale Butea, contituindu-se ca anexa a acestuia.

Art. 3 Responsabilul comisiei pentru perfectionare si formare continua este
-Girleanu Eugenia .

Art. 4 Consituirea comisiei si stabilirea responsabilului se realizeaza prin decizia directorului,
in baza hotararii consiliului de administratie al scolii.

Art. 5 (1) Sedintele comisiei se tin lunar sau de cate ori se considera necesar de catre director
sau responsabilul de comisie.
(2) Prezenta la sedintele comisiei este obligatorie; absenta nemotivata de la mai mult de doua
sedinte atrage pierderea dreptului de membru al comisiei;
(3) In cazul in un cadru didactic isi pierde calitatea de membru, directorul unitatii de invatamant va
emite o alta decizie prin care numeste alt membru;
(3) Anuntarea sedintelor se face pe baza de convocator.

Art. 6 In prima sedinta, se vor stabili sarcinile specifice pentru ceilalti membri ai comisiei.
Capitolul II – Atributii

Art. 7 Comisia pentru curriculum are urmatoarele atributii:
a) identificarea nevoilor de formare si perfectionare a cadrelor didactice pentru anul scolar in 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 formarii 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 participări cadrelor didactice
la programele și cursurile de formare.

Art. 8 Responsabilul comisiei de perfectionare si formare continua are urmatoarele atributii:
(1) Informare
a) se documenteaza privind legislatia in vigoare referitoare la perfectionarea/formarea continua a
personalului didactic din scoala;
b) se documentează privind legislaţia în vigoare referitoare la perfecţionarea/ formarea continuă a
personalului didactic din învăţământul preuniversitar

72

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 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 unitatea de învăţământ privind informaţiile pe care trebuie să le
transmită comisiei pentru perfecţionare/formare continuă din şcoală

h) realizează informări asupra activităţilor de perfecţionare/formare continuă a cadrelor didactice în
cadrul CP şi CA din şcoală
i) intocmeşte 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) intocmeşte diferite tipuri de statistici solicitate de ISJ Iași sau MEN, 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

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) intocmeşte pentru fiecare cadru didactic, o Fişă individuală de formare continuă (model postat pe
site-perfectionare), 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 catedrelor/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.

73

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 Iași 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
catedrelor/comisiilor metodice din cadrul unităţii de învăţământ.
(3) Consiliere si consultanta
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 Iași.

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 perfecţionarii/formării
continue a cadrelor didactice

b) realizează, în colaborare cu echipa managerială, activităţi de diseminare a informaţiilor primite 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 unităţii şcolare.

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 înformează, în scris,
inspectorul şcolar pentru dezvoltarea resursei umane din cadrul ISJ Iași 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

74

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. 9 Dosarul comisiei perfectionare si formare continua trebuie sa cuprinda:
a) copie dupa decizia de constituire a comisiei;
b) fisa de atributii a responsabilului comisiei de perfectionare/formare continua;
c) responsabilitatile membrilor comisiei;
d) acte normative sau extrase din cadrul acestora cuprinzand prevederile legislative care
reglementeaza activitatea de perfectionare/formare continua a cadrelor didactice din invatamantul
preuniversitar (in format letric sau/si digital);
e) materiale informative transmise de ISJ Iasi sau de MEN;
f) plan managerial anual al comisiei elaborate in corelatie cu obiectivele referitoare la activitatea de
perfectionare/formare continua stabilite prin planul managerial al unitatii de invatamant;
g) plan operational al desfasurarii activitatii de perfectionare/formare continua la nivelul unitatii de
invatamant;
h) fise individuale de formare continua;
i) baza de date privind perfectionarea/formarea continua a cadrelor didactice in ultimii 5 ani;
j) chestionare, ghiduri de interviuri etc. pentru identificarea nevoilor de perfectionare/formare
continua a cadrelor didactice din unitatea de invatamant, insotite de prelucrari ale acestora si
concluzii rezultate in urma analizei informatiilor oferite de aceste instrumente; planuri de dezvoltare
personala elaborate de cadrele didactice;
k) planul institutional de formare profesionala;
l) lista personalului didactic propus pentru perfectionarea periodica o data la 5 ani (stabilita in urma
analizei activitatii de prefectionare/formare continua a fiecarui cadru didactic din scoala)
m) tabel nominal cuprinzand cadrele didactice incadrate in unitatea de invatamant cu mentionarea
urmatoarelor informatii: statutul cadrului didactic in scoala, incadrarea, gradul didactic, vechimea in
invatamant;
n) tabel nominal cuprinzand cadrele didactice inscrise la grade didactice (nume si prenume-cu
mentiunea numelui avut inainte de casatorie, gradul didactic la care este inscris, specializarea, seria
in care este inscris, central de perfectionare, observatii);
o) tabel nominal cuprinzand cadrele didactice inscrise la definitivat (daca este cazul);
p) informari privind activitatea de perfectionare/formare continua din scoala prezentate in CP sau CA;
q) raport de activitate semestrial si anual privind activitatea de perfectionare/formare continua
desfasurata de comisie la nivelul scolii;
r) procese-verbale de la activitatile comisiei.
Capitolul III – Mandatul comisiei

Art. 10 Mandatul comisiei este de un an.
Art. 11 Incetarea mandatului de membru al comisiei poate aparea in urmatoarele situatii:

a) demisia din proprie initiativa, conditionat fiind de aprobarea directorului
c) absenta nemotivata de la cel mult doua sedinte ale comisiei metodice;
d) decesul.

Art. 12 Din momentul aprobarii acestui regulament, acesta devine parte componenta a
Regulamentului de organizare si functionare al Scolii Gimnaziale Butea .

75

Anexa 8 – REGULAMENT DE ORGANIZARE SI FUNCTIONARE A CEAC

CAPITOLUL I – Dispoziţii generale

Art. 1. Comisia pentru Evaluarea şi Asigurarea Calităţii (C.E.A.C.) este un organism de asigurare
internă a calităţii educaţiei furnizate de Scoala Gimnaziala Butea, judetul
Iasi, înfiinţată în baza următorului cadru legal:

 Legea Nr. 87/2006 pentru aprobarea OUG Nr. 75/2005, privind asigurarea calităţii, Art.(11) şi
Art. (12);

 Regulamentul de organizare şi funcţionare a unităţilor de învăţământ preuniversitar, aprobat
prin OM nr. 5.079 din 31 august 2016;

 Strategia descentralizării învăţământului preuniversitar, aprobată prin Memorandum în
Şedinţa de Guvern din 20 decembrie 2005.

Art. 2. Activităţii specifice C.E.A.C. i se va aloca un spaţiu destinat.
Art.3. Misiunea comisiei este de a efectua evaluarea internă a calităţii serviciilor educaţionale oferite
de Scoala Gimnaziala Butea, judetul Iasi cu scopul de:

 a atesta capacitatea fiecărei structuri furnizoare de educaţie de a satisface aşteptările
beneficiarilor şi standardele de calitate, prin activităţi de evaluare;

 a asigura protecţia educabililor şi a părinţilor acestora, prin selectarea programelor menite să
asigure informaţii sistematice, curente şi credibile din domeniul ştiinţelor educaţiei;

 a contribui la dezvoltarea unei culturi instituţionale a calităţii în învăţământul preuniversitar;
 a îmbunătăţi calitatea întregii activităţi din şcoală;
 a asigura informarea şi evaluarea gradului de satisfacţie a tuturor actorilor educaţionali (elevi,

părinţi, cadre didactice, corp profesoral, personal didactic şi auxiliar, comunitatea locală etc.);
 a revizui şi optimiza politicile şi strategiile educaţionale la nivelul instituţiei de învăţământ.

Art.4 . Rolul Comisiei pentru Evaluarea şi Asigurarea Calităţii:
 Realizează evaluarea internă, multicriterială, a instituţiei de învăţământ, a măsurii în care

aceasta şi programul său îndeplinesc standardele de calitate;
 Coordonează aplicarea procedurilor şi activităţilor de evaluare şi de asigurare a calităţii;
 Implementează sistemul de management al calităţii;
 Elaborează Rapoarte de evaluare internă privind calitatea educaţiei furnizate de Scoala

Gimnaziala Butea, judetul Iasi pe baza standardelor;
 Evaluează, analizează şi propune conducerii şcolii acţiuni corective continue, bazate pe

selectarea şi adoptarea celor mai potrivite proceduri, precum şi pe selectarea şi aplicarea
standardelor de referinţă cele mai relevante.

Art.5. Responsabilitatea principală a comisiei este îmbunătăţirea calităţii educaţiei prin stabilirea
unor acţiuni şi mecanisme instituţionale şi procedurale în direcţia dezvoltării capacităţii de elaborare,
planificare şi implementare a programelor de studiu, menite să satisfacă aşteptările beneficiarilor.
CAPITOLUL AL II-LEA – Structură organizatorică şi funcţionare
Art.6. (1). Comisia pentru Evaluarea şi Asigurarea Calităţii din Scoala Gimnaziala Butea, judetul Iasi
este alcătuită din 5 membri şi un coordonator.

(2). Conducerea operativă a Comisiei este asigurată de către Tudorache Liliana , profesor
pentru invatamantul prescolar;

76

(3). Membrii comisiei nu pot îndeplini funcţia de director sau director adjunct în această
instituţie de învăţământ, cu exceptia persoanei care asigura conducerea operativa.

(4). Componenţa Comisiei cuprinde:
 un coordonator, prin delegarea sarcinilor catre un cadru didactic prin decizie interna;
 1 reprezentant al corpului profesoral, ales prin vot secret de Consiliul profesoral; Aneculi
 un reprezentant al Comitetului Reprezentativ al Parintilor – Bitiuşcă Magdalena
 un reprezentant al sindicatului; Ursache Ionela – lider organizatie scoala
 un reprezentant al Consiliului local; Anti Ion

Art. 7. Selecţia reprezentanţilor corpului profesoral va respecta următoarea procedură:
 Apelul către cadrele didactice din şcoală şi comunicarea condiţiilor pe care trebuie să le

îndeplinească - se afişează la loc vizibil.
 Cadrele didactice interesate depun o scrisoare de intenţie, însoţită de Curriculum-vitae şi

Memoriu de activitate.
 Candidaţii se prezintă în Consiliul profesoral.
 Consiliul profesoral alege, prin vot secret, reprezentanţii în Comisie.
 Se comunică rezultatele.

Art. 8. (1). Durata mandatului Comisiei este de 4 ani, dar componenţa poate fi modificată, dacă este
necesar.

(2). Încetarea calităţii de membru în C.E.A.C. se poate realiza în următoarele condiţii:
 la cerere;
 în urma retragerii votului de încredere acordat de către Consiliul profesoral;
 în cazul neîndeplinirii sarcinilor asumate;
 prin absenţa nejustificată de la două şedinţe consecutiv sau de la trei şedinţe într-un

an calendaristic;
 dacă se află în imposibilitatea de a-şi îndeplini atribuţiile, din diverse motive, pe o

perioadă mai mare de 90 de zile;
 la săvârşirea oricăror fapte de natură să atragă răspunderea disciplinară sau penală, cu

repercursiuni asupra prestigiului unităţii de învăţământ, IŞJ Iasi, MECTs şi/sau
ARACIP, după caz.

Art. 9. Comisia se întruneşte în şedinţă lunara, conform graficului, respectiv în şedinţă extraordinară,
ori de câte ori este cazul.
Art. 10. În îndeplinirea atribuţiilor sale, C.E.A.C. adoptă hotărâri prin votul a cel puţin două treimi din
numărul membrilor prezenţi. Hotărârile se fac publice.

CAPITOLUL AL III-LEA – Atribuţiile C.E.A.C.
Art. 11. Comisia pentru Evaluarea şi Asigurarea Calităţii are următoarele atribuţii generale:

 Realizează propriul program de activitate, care va sta la baza îndeplinirii rolului, misiunii şi
atribuţiilor care le revin, în baza legii şi a prevederilor prezentului Regulament.

 Întocmeşte semestrial şi anual propriul Raport de activitate, pe care îl va prezenta în Consiliul
profesoral şi Inspectoratului Şcolar Judeţean Iasi, departamentul evaluare instituţională şi
asigurarea calităţii, la termenele stabilite.

77

 Coordonează, monitorizează şi evaluează aplicarea procedurilor şi activităţilor de
autoevaluare instituţională privind calitatea serviciilor educaţionale furnizate de instituţia de
învăţământ, aprobate de conducerea acesteia, conform domeniilor şi criteriilor prevăzute de
legislaţia în vigoare (conform următoarelor domenii şi criterii):

A. Capacitatea instituţională (rezultată din organizarea internă şi infrastructura
disponibilă, definită prin criteriile: structuri instituţionale, administrative şi manageriale;
baza materială; resurse umane).

B. Eficacitatea educaţională (rezultată din mobilizarea resurselor disponibile, în scopul
obţinerii rezultatelor aşteptate ale învăţării, definită prin criteriile: conţinuturile
programelor de studiu; rezultatele învăţării; activitatea metodică; activitatea financiară a
unităţii)

C. Managementul calităţii, concretizat în următoarele criterii: strategii şi proceduri pentru
asigurarea calităţii; proceduri privind iniţierea, monitorizarea şi revizuirea periodică a
programelor aplicate prin CDŞ/CDL şi a activităţilor desfăşurate; proceduri obiective şi
transparente de evaluare a rezultatelor învăţării; baza de date, actualizată sistematic,
referitoare la asigurarea internă a calităţii; transparenţa informaţiilor de interes public
cu privire la programele de studii şi, după caz, certificate, diplome şi calificări oferite;
funcţionalitatea structurilor de asigurare a calităţii, conform legii.

 Elaborează anual un Raport de evaluare internă privind calitatea serviciilor educaţionale
furnizate de unitatea de învăţământ. Raportul este adus la cunoştinţa beneficiarilor prin
afişare/publicare şi este pus la dispoziţia evaluatorului extern.

 Formulează propuneri de îmbunătăţire a calităţii educaţiei, pe care le prezintă conducerii
instituţiei.

 Aduce la îndeplinire propunerile venite din partea IŞJ Iasi, MECS şi/sau ARACIP, privind
măsurile de îmbunătăţire şi asigurare a calităţii în învăţământul preuniversitar;

 Cooperează cu: Inspectoratul Şcolar Judeţean iasi, cu Agenţia Română pentru Asigurarea
Calităţii în Învăţământul Preuniversitar (ARACIP), cu alte agenţii şi organisme abilitate sau
instituţii similare din ţară ori din străinătate, potrivit legii.

 În funcţie de activităţile derulate, în cadrul C.E.A.C. se pot constitui şi alte echipe de lucru
speciale.

Art. 12. Comisia pentru Evaluarea şi Asigurarea Calităţii are următoarele atribuţii specifice:
 Defineşte, în mod explicit, valorile, principiile şi indicatorii calităţii.
 Construieşte, prin participare şi dezbatere, consensul tuturor purtătorilor de interese

(elevi, părinţi, cadre didactice, angajatori, administraţie locală, alţi reprezentanţi ai
comunităţii) în privinţa valorilor, principiilor şi indicatorilor de calitate.

 Asigură respectarea, în toate procedurile curente de funcţionare şi dezvoltare, a
valorilor, principiilor şi indicatorilor conveniţi.

 Evaluează impactul tuturor proceselor (inclusiv şi mai ales al procesului de învăţământ)
şi al activităţilor desfăşurate în şcoală asupra calităţii oferite şi raportează în faţa
autorităţilor şi a comunităţii asupra modului în care a fost asigurată calitatea.

 Propune măsuri de optimizare/creştere/dezvoltare a calităţii educaţiei oferite de
instituţia de învăţământ – la nivel conceptual, al principiilor, indicatorilor, standardelor
privind calitatea, dar şi a procedurilor curente care privesc funcţionarea şi dezvoltarea
şcolii.

 Deţine toate materialele informative despre sistemul de management al calităţii
transmise în sistem şi are obligaţia de a prelucra informaţia primită şi de a o disemina
tuturor beneficiarilor.

Art. 13. Coordonatorul Comisiei va stabili atribuţiile fiecărui membru.

78

Art. 14. În urma consultării membrilor comisiei, coordonatorul va stabili măsurile ce vor fi adoptate în
urma constatării unor abateri sau neîndeplinirii atribuţiilor ce revin fiecăruia.
CAPITOLUL AL IV-LEA – Atribuţiile coordonatorului C.E.A.C.
Art. 15 (1) Coordonatorul asigură conducerea executivă a comisiei, conducerea operativă fiind
realizată de directorul unităţii de învăţământ.
(2). În îndeplinirea atribuţiilor sale, coordonatorul emite hotărâri, note de sarcini, semnează
documentele, adresele, comunicările care urmăresc îndeplinirea sarcinilor de asigurare a calităţii.
Acestea vor fi semnate/vizate şi de conducerea operativă a unităţii de învăţământ.
(3). Coordonatorul C.E.A.C. are următoarele atribuţii principale:

 Reprezintă comisia în raporturile cu conducerea unităţii de învăţământ, IŞJ Iasi, MECS, ARACIP,
cu celelalte autorităţi publice, cu persoane fizice sau juridice din ţară şi străinătate, cu orice
instituţie sau organism interesat de domeniul de activitate al comisiei, cu respectarea
prevederilor legale în acest sens;

 Stabileşte sarcinile membrilor comisiei;
 Realizează informări către conducerea unităţii şcolare, IŞJ Iasi, MECS, ARACIP, privind

monitorizarea, consilierea şi îndrumarea la nivelul şcolii, pe baza standardelor, standardelor
de referinţă, precum şi a standardelor proprii specifice şi propun măsuri ameliorative;

 Elaborează sinteze anuale ale rapoartelor de autoevaluare a unităţii de învăţământ şi ale
activităţii desfăşurate prin inspecţie şcolară şi de evaluare instituţională de către IŞJ Iasi, pe
care le înaintează conducerii unităţii, Consiliului de administraţie, Consiliului profesoral, IŞJ,
direcţiilor de specialitate din cadrul MECS, cât şi ARACIP;

 Aprobă evaluarea anuală a performanţelor profesionale ale personalului din cadrul comisiei;
 Îndeplineşte orice alte atribuţii stabilite în sarcina sa de către conducerea unităţii, IŞJ Iasi,

MECTS, ARACIP.
CAPITOLUL AL V-LEA – Dispoziţii finale
Art. 16. Orice control sau evaluare externă a calităţii se va baza pe analiza raportului de evaluare
internă a activităţii din unitatea de învăţământ.
Art. 17. Prezentul regulament de organizare şi funcţionare poate fi modificat, completat şi/sau
îmbunătăţit în funcţie de necesităţile ivite pe parcursul activităţii, cu aprobarea Consiliului de
Administraţie al şcolii.
Art. 18. Regulamentul va fi adus la cunoştinţa membrilor comisiei, cadrelor didactice, elevilor,
părinţilor, autorităţilor locale, comunităţii şi va fi afişat în loc vizibil.

79

Anexa 9 – REGULAMENT DE ORGANIZARE SI FUNCTIONARE AL CONSILIULUI ELEVILOR

Art. 1 Prezentul regulement este intocmit in conformitate cu OM nr. 5.079 din 31 august 2016.
Art. 2 Consiliul Elevilor este forma de organizare a elevilor din Scoala Gimnaziala Butea si are
rol consultativ si partener al unitatii de invatamant.
Art. 3 Consiliul elevilor functioneaza in baza unui regulament propriu, adaptat la specificul si

nevoile scolii, elaborat pe baza unui regulament-cadru stabilit de Consiliul National al elevilor
Art. 4 Consiliul Scolar al Elevilor are urmatoarele atributii:

a) reprezintă interesele elevilor si transmite consiliului de administratie, directorului si consiliului
profesional punctul de vedere al elevilor referitor la probleme de interes pentru acestia;
b) apara drepturile elevilor la nivelul unitatii de invatamant si sesizeaza incalcarea acestora;
c) se autosesizeaza cu privire la problemele cu care se confrunta elevii, informand conducerea unitatii
de invatamant despre acestea si propunand solutii;
d) sprijina comunicarea intre elevi si cadrele didactice;
e) dezbate propunerile elevilor din scoala si elaboreaza proiecte;
f) poate initia activitati extrascolare, serbari, evenimente culturale, concursuri, excursii;
g) poate initia activitati de strangere de fonduri pentru copii cu nevoi speciale, pe probleme de mediu
si alte asemenea;
h) sprijina proiectele si programele educative in care este implicata unitatea de invatamant;
i) propune modalitati pentru a motiva elevii sa se implice in activitatile extrascolare;
j) dezbate proiectul Regulamentului de organizare si functionare al unitatii de invatamant;
k) se implica in asigurarea respectarii regulamentului de organizare si functionare al unitatii de
invatamant;
l) organizează alegeri pentru functia de presedinte, vicepresedinte, secretar, la termen sau in cazul in
care acestia nu isi indeplinesc functiile;

Art. 5 (1) Consiliul Elevilor este alcatuit din liderii claselor III-VIII din Scoala Gimnaziala Butea.
(2) Fiecare clasa, incepand cu clasa a III a, isi va alege reprezentantul in consiliul elevilor (care este
si liderul clasei) in primele 30 de zile din primul semestru.
(3) Votul este secret iar elevii vor fi singurii responsabili de algerea reprezentantului lor. Cadrele
didactice nu au drept de vot si nici nu le este permisa influentarea deciziilor elevilor.

Art. 6 (1) Forul decizional al Consiliului elevilor din unitatea de invatamant este adunarea
generala.
(2) Adunarea generala a consiliului elevilor din unitatea de invatamant este formata din
reprezentantii claselor si se intruneste cel putin o data pe luna.
(3) Consiliul elevilor din unitatea de invatamant are urmatoarea structura:
a) presedinte
b) 1 vicepresedinte
c) secretar
d) membri; liderii claselor
(4) Presedintele, vicepresedintele si secretarul formeaza Biroul Executiv
(5) Cvorumul necesar desfasurarii sedintelor este de jumatate plus unu.

Art. 7 (1) Adunarea generala isi alege prin vot secret presedintele.
(2) Pentru Scoala Gimnaziala Butea , presedintele Consiliului elevilor este ales dintre
elevii claselor a VII a si a VIII a.
(3) Pentru a fi ales in functie, candidatul trebuie sa obtina jumatate plus unu din voturi.

Art. 8 Presedintele Consiliului elevilor participa cu statut de observator la sedintele consiliului
de administratie al unitatii de invatamant, la care se discuta aspecte privind elevii, la invitatia scrisa a
directorului unitatii de invatamant. In functie de tematica anuntata, presedintele Consiliului elevilor

80

poate desemna alt reprezentant al elevilor ca participant la anumite sedinte ale consiliului de
administratie.

Art. 9 (1) Presedintele Consiliului Scolar al Elevilor din unitatea de invatamant are urmatoarele
atributii:
a) colaborează cu responsabilii departamantelor Consiliului elevilor;
b) este membru în structurile superioare ale Consiliul județean al elevilor si reprezentantul elevilor

în consiliului de administraţie al unităţii şcolare (atunci cand este invitat);
c) conduce întrunirile consiliului elevilor din unitatea de învățământ preuniversitar;
d) este purtătorul de cuvânt al consiliului elevilor din unitatea de învățământ preuniversitar;
e) asigură desfăşurarea discuţiilor într-un spirit de corectitudine, precum şi respectarea ordinii şi a

libertăţii de exprimare;
f) are obligaţia de a aduce la cunoştinţa consiliului de administraţie al unității de învățământ

preuniversitar problemele discutate în cadrul şedinţelor consiliului elevilor;
g) propune excluderea unui membru, in cadrul Biroului Executiv si a Adunarii generale, dacă acesta

nu îşi respectă atribuţiile sau nu respectă regulamentul de funcționare al consiliului.
(2)Mandatul presedintelui Consiliului Elevilor este de 2 ani.
(3)Mandatul Presedintelui inceteaza in urmatoarele cazuri:
(a)Demisie - demisia trebuie anuntata cu cel putin 2 saptamani inainte de parasirea Consiliului.
(b)Imposibilitatea de a-si fi exercitat mandatul pe o perioada mai mare de 6 luni.
(c)schimbarea unitatii de invatamant .
(d)In cazul deciziei membrilor Consiliului Elevilor bazat pe evaluarea periodica a activitatii acestuia
(schimbarea din functie a presedintelui se poate face la propunerea motivata a ½+1 din numarul
membrilor Consiliului Elevilor prin hotararea adoptata de votul unei majoritati de 2/3 din numarul
membrilor.
(4)In caz de demisie/demitere din functie a Presedintelui, in cel mult o luna de la data hotararii,
Consiliul Elevilor va organiza prin hotararea majoritatii simple a membrilor, alegeri pentru postul
vacant de presedinte.

Art. 10 (1) Vicepresedintele Consiliului elevilor este ales de catre adunarea generala prin vot
secret.
(2) Acesta poate fi ales din randul reprezentantilor claselor IV-VIII.
(3) Pentru a fi ales, candidatul trebuie sa-si insuseasca jumatate plus unu din voturi.
(4) Vicepresedintele Consiliului Elevilor are urmatoarele atributii:
(a)monitorizează activitatea departamentelor;
b) preia atribuţiile şi responsabilităţile preşedintelui în absența motivată a acestuia;
c) elaborează programul de activităţi ale consiliului.
(2) Mandatul vicepresedintelui Consiliului Scolar al Elevilor este de 2 ani.
(3) Art 5 alin. (3-4) se aplica si in cazul vicepresedintelui.

Art. 11 (1) Secretarul Consiliului elevilor este ales din randul reprezentantilor elevilor de la
clasele V-VIII.
(2) Alegere secretarului se face prin vot secret de catre adunarea generala a Consiliului elevilor.
(3) Pentru a fi ales in functie, candidatul trebuie sa intruneasca cel putin jumatate plus unu din voturi.

Art. 12 Secretarul Consilului Scolar al Elevilor are urmatoarele atributii:
a) întocmeşte procesul verbal al întrunirilor consiliului reprezentativ al elevilor din unitatea de
învățământ preuniversitar;
b) notează toate propunerile avansate de consiliul reprezentativ al elevilor.
c) in caz de absenta, sarcinile acestuia vor fi preluate de un alt membru desemnat de presedinte in
cadrul sedintei respective
(2) Mandatul secretarului este de 2 ani.

81

Art. 13 Intrunirile Consiliului Scolar al Elevilor se vor desfasura de cate ori este cazul si vor fi
prezidate de presedintele/vicepresedintele consiliului

Art. 14 Consiliul Scolar al Elevilor din scoala are in componenta urmatoarele departamente:
-comisia pentru concursuri scolare si extrascolare
-comisia pentru sport
-comisia pentru cultura, educatie si programe de tineret
-avocatul elevilor

Art. 15 (1) Fiecare membru al Consiliului Scolar al Elevilor din unitatea de invatamant poate
face parte din maxim 2 departamente
(2)Fiecare departament poate avea in medie 3 membri dar nu mai mult de 4
(3)Fiecare departament are un responsabil
(4) Mandatul responsabilului este de 2 ani
(5)Membrii departamentului vor fi instiintati de data, ora si locul sedintei de catre presedintele de
departament.
(6)Comisiile se intalnesc o data pe luna sau de cate ori este necesar.

Art. 16 (1) Membrii consiliului elevilor trebuie să respecte toate regulile și convenţiile
adoptate de către consiliul școlar al elevilor din unitatea de învățământ și să asigure aplicarea în
rândul elevilor a hotărârilor luate.
(2)Prezenţa la consiliul școlar al elevilor din unitatea de învățământ preuniversitar este obligatorie.
Toţi membrii consiliului elevilor din unitatea de învățământ preuniversitar care înregistrează trei
absenţe consecutive vor fi înlocuiţi din aceste funcţii.
(3)Membrii consiliului școlar al elevilor din unitatea de învățământ au datoria de a prezenta
consiliului de administratie, repectiv, consiliului profesoral, problemele specifice procesului instructiv
- educativ cu care se confruntă colectivele de elevi.
(4)Tematica discuţiilor va avea ca obiectiv eficientizarea derulării procesului instructiv - educativ,
îmbunătăţirea condiţiilor de studiu ale elevilor şi organizarea unor activităţi cu caracter extraşcolar de
larg interes pentru elevi, activităţi care sunt, ca desfăşurare, de competenţa unității de învățământ.
(5)Consiliul de administraţie al unității de învățământ va aviza orice proiect propus de președintele
consiliului elevilor, dacă acesta nu contravine normelor legale în vigoare..
(6)Elevii care au obtinut in anul scolar anterior o nota la purtare sub 9 nu pot fi alesi ca reprezentanti
in Consiliul elevilor;
(7)Fiecare membru al Consiliului elevilor are dreptul de a vota prin Da sau Nu sau de a se abtine de la
vot. Votul poate fi secret sau deschis, in functie de hotararea Consiliului elevilor.

Art. 17 Documentele Consiliului scolar al elevilor sunt:
a) procesul-verbal al constatarii alegerii reprezentantului clasei in Consiliul elevilor (conform anexei 1
la acest regulament)
b) procesul-verbal constatator al alegerii Biroului executiv;
c) procesele-verbale de sedinta
d) departamentele constituite la nivelul consiliului;
e) procesele-verbale ale sedintelor departamentelor;
f) sarcinile specifice membrilor Biroului executiv si a membrilor consiliului;
g) programul de activitati anual si semestrial;
h) proiecte in derulare si proiectele depuse spre aprobare la secretariat;
i) rapoarte, propuneri si orice alt document care atesta activitatea consiliului.

Art. 18 Din momentul aprobarii acestui regulament de catre Consiliul elevilor si de catre
Consiliul de administratie al scolii, prevederile vechiului regulament se anuleaza.

82

Anexa 11 – REGULAMENT DE ORGANIZARE SI FUNCTIONARE PENTRU ADUNARE GENERALA,
COMITETE CLASE SI CONSILIUL REPREZENTATIV AL PARINTILOR

Capitolul I – Adunarea generala a parintilor
Art. 1. (1) Adunarea generala a parintilor este consituita din toti parintii, tutorii sau

sustinatorii lagali ai copiilor/elevilor de la grupa/clasa
(2) Adunarea generala a parintilor hotaraste referitor la activitatile de sustinere a cadrelor didactice si
a echipei manageriale a unitatii de invatamant, in demersul de asigurare a conditiilor necesare
educarii copiilor/elevilor;
(3) In adunarea generala a parintilor se discuta probleme generale ale colectivului de elevi si nu
situatia concreta a unui elev. Situatia unui elev se discuta individual, numai in prezenta
parintilor/tutorilor/sustinatorilor legali ai elevului respectiv;

Art. 2. (1) Adunarea generala a parintilor se convoaca de catre
educatoare/invatatoare/profesorul pentru invatamant prescolar sau primar/profesorul diriginte, de
catre presedintele comitetului de parinti al clasei sau de catre 1/3 din numarul total al membrilor sai
ori al elevilor clasei;
(2) Adunarea generala a parintilor se convoaca semestrial sau ori de cate ori este nevoie, este valabil
intrunita in prezenta a jumatate plus unu din totalul parintilor, tutorilor sau sustinatorilor legali ai
copiilor/elevilor din grupa/clasa respectiva si adopta hotarari cu jumatate plus unu din cei prezenti. In
caz contrar, se convoaca o noua adunare generala a parintilor, in cel mult 7 zile, in care se pot adopta
hotarari indiferent de numarul celor prezenti.

Capitolul II – Comitetul de parinti

Art. 3. (1) In unitatile de invatamant, la nivelul fiecarei grupe/clase, se infiinteaza si
functioneaza comitetul de parinti.
(2) Comitetul de parinti se alege prin majoritate simpla a voturilor, in fiecare an, in adunarea generala
a parintilor, convocata de educator, invatator sau dirignte, care prezideaza si sedinta.
(3) Convocarea adunarii generale pentru alegerea comitetului de parinti are loc in primele 30 de zile
calendaristice de la inceperea cursurilor anului scolar.
(4) Pana la alegerea unui nou comitet de parinti, toate sarcinile sunt indeplinite de vechiul comitet de
parinti.
(5) Comitetul de parinti se compune din trei persoane: un presedinte si doi membri; in prima sedinta
de dupa alegere membrii comitetului decid responsabilitatile fiecaruia, pe care le comunica
educatorului, invatatorului sau dirigintelui clasei.
(6) Comitetul de parinti reprezinta interesele parintilor, tutorilor sau sustinatorilor legali ai elevilor
clasei in adunarea generala a parintilor la nivelul scolii, in consiliul reprezentativ al parintilor, in
consiliul profesoral, in consiliul clasei si in relatiile cu echipa manageriala.

Art. 4. Comitetul de parinti are urmatoarele atributii:
a) pune in practica deciziile luate de catre adunarea generala a parintilor elevilor clasei; deciziile se
iau in cadrul adunarii generale a parintilor, cu majoritatea simpla a voturilor;
b) sprijina educatoarea, invatatoarea sau profesorul diriginte in organizarea si desfasurarea de
proiecte, programe si activitati educative extrascolare;
c) sprijina educatoare, invatatoarea, profesorul diriginte in derularea programelor de prevenire si
combatere a absenteismului in mediul scolar;
d) atrage persoane fizice sau juridice care, prin contributii financiare si materiale, sustin programe de
modernizare a activitatii educative si a bazei materiale din clasa sau din scoala;

83

e) sprijina conducerea unitatii de invatamant si educatoarea, invatatoarea sau profesorul diriginte si
se implica activ in intretinerea, dezvoltarea si modernizarea bazei materiale a grupei/clasei si a
unitatii de invatamant;
f) sprijina unitatea de invatamant si educatoarea, invatatoarea sau profesorul diriginte in activitatea
de consiliere si orientare socio-profesionala;
g) se implica activ in asigurarea securitatii copiilor/elevilor pe durata orelor de curs, precum si in
cadrul activitatilor educative, extrascolare si extracurriculare;
h) prezinta, semestrial, adunarii generale a parintilor, justificarea utilizarii fondurilor, daca acestea
exista.

Art. 5. Presedintele comitetului de parinti reprezinta parintii, tutorii sau sustinatorii legali in
relatiile cu conducerea unitatii de invatamant si alte foruri, organisme si organizatii.

Art. 6. (1) Comitetul de parinti poate sa sustina, inclusiv financiar, intretinerea, dezvoltarea si
modernizarea bazei materiale a clasei. Hotararea comitetului de parinti nu este obligatorie.
(2) Sponsorizarea unei grupe/clase de catre un agent economic/persoane fizice se face cunoscuta
comitetului de parinti si se va realiza prin asociatia de parinti cu statut juridic (APSB) repectand
prevederile legale in vigoare. Sponsorizarea nu atrage dupa sine drepturi suplimentare pentru
elevi/parinti, tutori sau sustinatori legali.
(3) in cazul sustinerii financiare a clasei prin sponsorizarii, donatii etc., adunarea generala a parintilor
clasei stabileste suma maxima ce se poate pastra in cash la casierul comitetului de parinti iar sumele
ce depasesc suma maxima vor fi depuse la casierul asociatiei de parinti cu statut juridic (APSB) pentru
a fi depuse in contul de la banca al acesteia.
(4) orice retragere din aceste sume depuse se va face cu acordul comitetului de parinti, depunandu-
se o cerere la asociatia de parinti;
(5) este interzisa implicarea copiilor/elevilor sau a cadrelor didactice in strangerea fondurilor.
Capitilul III – Consiliul reprezentativ al parintilor

Art. 7. (1) Consiliul reprezentativ al părinţilor din unitatea de învăţământ este compus din
preşedinţii comitetelor de părinţi ai fiecărei clase si grupe de la gradinitele de pe raza localitatii. În
lipsa acestuia, este reprezentat de către oricare membru al Comitetului clasei desemnat de catre
cadrul didactic ce raspunde de acea clasa sau grupa.

(2) Piderea calitatii de membru in CRP se face in matoarele situatii:
a) pierderea calitatii de presedinte al comitetului de parinti pe clasa (prin demisie sau in urma

alegerilor prin retragerea sprijinului parintilor)
b) 3 absente consecutive nemotivate de la sedintele CRP;
c) in urma unei condamnari ramasa definitiva
(3) Consiliul reprezentativ al părinţilor prevăzut la alin. (1) îşi desemnează reprezentanţii săi în

organismele de conducere si in comisiile scolii dupa cum urmeaza: 2 membri in Consiliul de
Administratie, 1 membru in Comisia de Evaluare si Asigurare a calitatii si 1 membru in Comisia pentru
prevenirea si combaterea violentei.

(4) Consiliul Reprezentativ al Părinţilor alege pe o perioadă de 1 an preşedintele si 2
vicepresedinti ale caror atributii se stabilesc imediat dupa desemnare, de comun acord intre cei 3, si
se consemneaza in procesUl-verbal al sedintei.

(5) Cei doi vicepresedinti au atributii specifice stabilite in sedinta de alegeri dupa cum
urmeaza: un vicepresedinte are atributii ce tin de trezorerie si gestionarea fondurilor consiliului si
relatia cu comitetele de parinti de la ciclul gimnazial iar cel de-al doilea, atributii ce tin de secretariat
si relatia cu comitetele de parinti de la ciclul primar si prescolar.

84

(6) Consiliul reprezentativ al parintilor se intruneste in sedinte ori de cate ori este necesar.
Convocarea sedintelor consiliului reprezentativ al parintilor se face de catre presedintele acestuia,
sau, dupa caz, de unul dintre vicepresedinti.

(7) Consiliul reprezentativ al parintilor decide prin vot deschis, cu majoritatea simpla a
voturilor celor prezenti

(8) Presedintele reprezinta consiliul reprezentativ al parintilor in relatia cu alte persoane fizice
si juridice.

(9) Presedintele prezinta, anual, raportul de activitate consiliului reprezentativ al parintilor.
Art.8 (1) Consiliul reprezentativ al părinţilor poate decide constituirea sa în asociaţie cu

personalitate juridică, conform reglementărilor în vigoare.
(2) Consiliul reprezentativ al părinţilor se organizează şi funcţionează în conformitate cu

propriul regulament aprobat de consiliul reprezentativ al parintilor cu majoritate de voturi; acest
regulament este anexa a regulamentului de organizare si functionare al scolii’

Art.9. Consiliul reprezentativ al părinţilor are următoarele atribuţii:
a) propune unităţilor de învăţământ preuniversitar discipline şi domenii care să se studieze
prin curriculumul la decizia şcolii;
b) sprijină parteneriatele educaţionale dintre unităţile de învăţământ preuniversitar şi
instituţiile/organizaţiile cu rol educativ din comunitatea locală;
c) susţine unităţile de învăţământ preuniversitar în derularea programelor de prevenire şi de
combatere a absenteismului şi a violenței în mediul şcolar;
d) promovează imaginea unităţii de învăţământ preuniversitar în comunitatea locală;
e) se preocupă de conservarea, promovarea şi cunoaşterea tradiţiilor culturale specifice
minorităţilor în plan local, de dezvoltare a multiculturalităţii şi a dialogului cultural;
f) susţine unitatea de învăţământ preuniversitar în organizarea şi desfăşurarea tuturor
activităţilor;
g) susţine conducerea unităţii de învățământ preuniversitar în organizarea şi în desfăşurarea
consultaţiilor cu părinţii, pe teme educaţionale;
h) colaborează cu Comisia de protecţie a copilului, cu organele de autoritate tutelară sau cu
organizaţiile nonguvernamentale cu atribuţii în acest sens, în vederea soluţionării situaţiei
elevilor care au nevoie de ocrotire;
i) sprijină conducerea unităţii de învăţământ preuniversitar în întreţinerea şi modernizarea
bazei materiale;
j) susţine unitatea de învăţământ preuniversitar în activitatea de consiliere şi orientare socio-
profesională sau de integrare socială a absolvenţilor;
k) propune măsuri pentru şcolarizarea elevilor din învăţământul obligatoriu şi încadrarea în
muncă a absolvenţilor;
l) se implică direct în derularea activităţilor din cadrul parteneriatelor ce se derulează în
unitatea de învăţământ preuniversitar, la solicitarea cadrelor didactice.
m) sprijina conducerea unitatii de invatamant in intretinerea si modernizarea mazei materiale;
n) sprijină conducerea unităţii de învăţământ preuniversitar în asigurarea sănătăţii şi
securităţii elevilor;
o) sustine unitatea de invatamant in activitatea de consiliere si orientare socio-profesionala;
p) susţine conducerea unităţii de învățământ preuniversitar în organizarea şi în desfăşurarea
de programe „Școala după şcoală”.
q) cu ajutorul asociatiei de parinti cu statut juridic, sprijina organizarea programului „Scoala
dupa scoala”
Art.10. (1) Consiliul reprezentativ al parintilor poate atrage resurse financiare extrabugetare,

constand in Contributii, donatii, sponsorizari etc., din partea unor persoane fizice sau juridice din
tara

85

si din strainatate; toate demersurile in acest sens vor fi realizate prin asociatia de parinti cu statut
juridic, folosindu-se contul acesteia de la banca; resursele financiare vor fi utilizate pentru:
a) moderinizarea si intretinerea patrimoniului unitatii de invatamant;
b) acordarea de premii si burse elevilor;
c) sprijinirea financiara a unor activitati extrascolare;
d) acordarea de sprijin financiar sau material copiilor care provin din familii cu situatie materiala
precara;
e) alte activitati care privesc bunul mers al unitatii de invatamant sau care sunt aprobate de adunarea
generala a parintilor pe care ii reprezinta.
(2) Consiliul reprezentativ al parintilor colaboreaza cu structurile aosciative alE parintilor la nivel
local, judetean si national.

Art 11. La şedinţe participă în mod obligatoriu cu rol de observator diriginţii / învăţătorii
claselor .Directorul unităţii scolare este invitat de cate ori se considera necesar.

Art. 12. La regulament se pot aduce modificări de către consiliu pe baza propunerilor
comitetelor de părinţi.

Art. 13 (1) Documentele Comitetului de parinti sunt:
a) procesul-verbal si lista de semnaturi privind constituirea comitetului;
b) tabel nominal cu membrii comitetului de parinti;
c) sarcinile specifice fiecarui membru al comitetului de parinti;
d) program de activitati al comitetului (anual si semestrial);
e) procese-verbale ale sedintelor;
f) rapoarte semestriale si anuale;
g) rapoarte financiare (in situatia in care au existat resurse financiare la nivelul comitetului);
h) facturi, bonuri de casa;
i) adrese catre secretariatul scolii sau alte institutii;
j) propuneri de imbunatatire a activitatii instructiv-educative a scolii si clasei;
k) propuneri pentru saptamana „Scoala altfel” si pentru disciplina optionala;
l) orice alte documente care atesta activitatea comitetului.
(2) Documentele Consiliului reprezentativ al parintilor sunt:
a) copie dupa procesul-verbal si lista de semnaturi privind alegerea presedintelui comitetului de
parinti de la fiecare grupa/clasa;
b) procesul-verbal constatator al alegerii oraganelor de conducere ale consiliului si lista de semnaturi;
c) lista cu sarcinile specifice ale membrilor;
d) programul de activitati anual si semestrial;
e) propuneri pentru oferta educationala a scolii (pentru saptamana „Scoala altfel”, pentru disciplina
optionala, pentru orice alte activitati care imbunatatesc oferta educationala a scolii);
f) rapoarte anuale si semestriale;
g) rapoarte financiare (in situatia in care consiliul a avut la dispozitie resurse financiare);
h) acord de colaborare cu Asociata Parintilor din Scoala Butea;
i) orice alte documente care atesta activitatea consiliului.

Art 14. (1) Prezentul regulament intră în vigoare după aprobarea acestuia de către adunarea
generala a parintilor din Scoala Gimnaziala Butea.
(2) Din momentul aprobarii, se abroga vechiul regulament de organizare si functionare.

86

Anexa 11 – CONTRACTUL EDUCATIONAL

Avand in vedere prevederile Legii educatiei nationale nr. 1/2011, cu modificarile si completarile
ulterioare, ale Regulamentului de organizare si functionare a unitatilor de invatamant preuniversitar
aprobat prin OM nr. 5.079 din 31 august 2016, ale Legii 272/2004, privind protectia si promovarea
drepturilor copilului, republicata

CONTRACT EDUCAŢIONAL

I. Parti semnatare
1. Unitatea de invatamant SCOALA GIMNAZIALĂ BUTEA, cu sediul in comuna
Butea , str. T. Vladimirescu ,nr 13 reprezentata prin director, prof. Predoi Greta.
2. Beneficiarul indirect, parinte/tutore …………………………………………….…..
3. Beneficiarul direct al educatiei ………………………………………………………

II. Scopul contractului
Asigurarea conditiilor optime de derulare a procesului de invatamant prin implicarea si
responsabilizarea partilor in educatia bebeficiarilor directi ai educatiei.

III. Drepturile partilor: drepturile partilor semnatare ale prezentului contract sunt cele prevazute in
Regulamentul de Organizare si Functionare a Unitatilor de Invatamant preuniversitar si in
Regulamentul de organizare si functionare a unitatii de invatamant.

IV. Partile au urmatoarele obligatii:
1. Unitatea de invatamant:
a) sa asigure conditiile optime de derulare a procesului de invatamant;
b) sa raspunda de respectarea conditiilor si a exigentelor privind normele de igiena scolara, de
protectie a muncii, de protectie civila si de paza contra incendiilor in unitatea de invatamant;
c) sa ia masuri pentru aplicarea de sanctiuni pentru abaterile disciplinare savarsite de personalul
unitatii de invatamant, in limita prevederilor legale in vigoare;
d) sa ia masuri pentru aplicarea de sanctiuni pentru abaterile disciplinare savarsite de elevi, in limita
prevederilor legale in vigoare;
e) personalul din invatamant trebuie sa aiba o tinuta morala demna, in concordanta cu valorile
educationale pe care le transmite elevilor si un comportament responsabil;
f) personalul din invatamant are obligatia sa sesizeze, la nevoie, institutiile publice de asistenta
sociala/educationala specializata, directia generala de asistenta sociala si protectia copilului in
legatura cu aspecte care afecteaza deminitatea, integritatea fizica si psihica a elevului/copilului;
g) personalul din invatamant trebuie sa dovedeasca respect si consideratie in relatie cu elevii si cu
parintii/reprezentantii legali ai acestora;
h) personalului din invatamant ii este interzis sa desfasoare actiuni de natura sa afecteze imaginea
publica a elevului, viata intima, privata si familiala a acestuia;
i) personalului din invatamant ii este interzis sa aplice pedepse corporale, precum si sa agreseze

verbal sau fizic elevii si/sau colegii;
j) se interzice personalului didactic sa conditioneze evaluarea elevilor sau calitatea prestatiei
didactice la clasa de obtinerea oricarui tip de avantaje de la elevi sau de la
parintii/apartinatorii/reprezentantii legali ai acestora;

87

k) sunt interzise activitatile care incalca normele de moralitate si orice activitati care pot pune in
pericol sanatatea si integritatea fizica sau psihica a copiilor si a tinerilor, respectiv a personalului
didactic, didactic auxiliar si nedidactic, precum si activitati de natura politica si prozelitism religios’
l) sa organizeze programe de consiliere pentru parinti si elevi;
m) sa manifeste transparenta in realizarea evaluarii elevilor potrivit regulamentului si a procedurii
specifice;
n) sa manifeste transparenta in proiectia si executia bugetara pentru unitatea de invatamant;
o) sa asigure dreptul de asociere al elevilor in limitele regulamentelor si legislatiei in vigoare;
p) sa puna la dispozitia elevilor baza materiala si toate dotarile la solicitarea acestora, dupa un
program stabilit de conducerea scolii (in timpul si in afara orelor de program);
q) sa se consulte cu beneficarii directi si indirecti ai educatiei in proiectarea si desfasurarea activitatii
instructiv-educative din scoala (curriculum la decizia scolii – optional, programul „Scoala altfel”,
organizarea programului „Scoala dupa scoala”, alte activitati educative);
r) sa testeze periodic satisfactia beneficiarilor educationali fata de activitatea scolii;
s) sa asigure transportul elevilor la si de la scoala cu micorbuzul scolar dupa programul stabilit de
consiliul de administratie;
ş) sa acorde burse sociale si de merit;
t) sa asigure premierea elevilor care au obtinut rezultate foarte bune la concursurile scolare judetene,
nationale si international;
ţ) sa asigure resursele financiare necesare pentru premierea elevilor la sfarsit de an scolar.

2. Beneficiarul indirect – parintele/reprezentantul legal al elevului/copilului are urmatoarele
obligatii:
a) obligatia de a asigura frecventa scolara a elevului in invatamantul obligatoriu si de a lua masuri

pentru scolarizarea elevului, pana la finalizarea studiilor;
b) la inscrierea copilului/elevului in unitatea de invatamant, parintele/tutorele/sustinatorul legal are

obligatia de a prezenta documentele medicale solicitate, in vederea mentinerii unui clima sanatos la
nivel de grupa/clasa pentru evitarea degradarii starii de sanatate a celorlalti elevi/prescolari din
colectivitate/unitate de invatamant;
c) parintele/tutorele/sustinatorul legal al elevului raspunde material pentru distrugerile bunurilor din
patrimoniul scolii, cauzate de elev;
d) sa respecte prevederile regulamentului de organizare si functionare a unitatii de invatamant si
regulamentul de ordine interna;
e)parintelui/tutorelui/sustinatorului legal ii sunt interzise agresarea fizica/psihica, verbala a
personalului unitatii de invatamant;
f) sa dea curs solicitarii conducerii institutiei de invatamant, ori de cate ori este necesar, de a se lua
masuri cu privire la conduita sau situatia scolara a elevului;
g) sa se prezinte la scoala cel putin o data pe luna pentru a discuta cu dirigintele sau învăţătorul
situatia scolara a copilului;
h) sa trateze cu respect si consideratie institutia scolara si pe reprezentantii ei;
i) să îşi asume, împreună cu elevul, responsabilitatea pentru orice faptă a elevului, desfăşurată în
afara şcolii, dar care ar prejudicia prestigiul acesteia.
j) in cazul copiilor prescolari si a elevilor din ciclul primar, sa ii insoteaasca pe acestia pana la intrarea
in unitatea de invatamant, iar la terminarea orelor sa ii preia; in caz ca nu poate desfasura o
asemenea activitate, imputerniceste o alta persoana;
k) sa semneze carnetul de note al copilului;
l) sa anunte educatorul.invatatorul sau profesorul diriginte in cazul in care copilul absenteaza de la
scoala; documentele doveditoare pentru motivarea absentelor se prezinta conform Regulamentului
de Organizare si Functionare a Institutiilor de Invatamant Preuniversitar;

88

m) sa solicite in scris secretariatului scolii atunci cand realizeaza transferul copilului la o alta institutie
de invatamant sau cand pleaca in strainatate cu copilul pentru o perioada mai lunga de timp;

3. Beneficiarul direct – elevul are urmatoarele obligatii:
a) de a se pregati la fiecare disciplina de studiu, de a dobandi competentele si de a-si insusi
cunostintele prevazute de programele scolare;
b) de a frecventa cursurile;
c) de a avea un comportament civilizat si o tinuta decenta, ata in unitatea de invatamant cat si in
afara ei;
d) de a respecta regulamentul de organizare si functionare al unitatii de invatamant, regulamentul de
ordine interna, regulile de circulatie, normele de securitate si sanatate in munca, de prevenire si
stingere a incendiilor, normele de protectia mediului;
e) de a nu distruge documentele scolare, precum cataloage, carnete de elev, foi matricole,
documente din portofoliul educational etc.;
f) de a nu deteriora bunurile patrimoniului unitatii de invatamant (materiale didactice si mijloace de
invatamant, carti din biblioteca scolii, mobilier scolar, mobilier sanitar, spatii de invatamant, microbuz
scolar etc)
g) de a nu aduce sau difuza in unitatea de invatamant materiale care, prin continutul lor, atenteaza la
independenta, suveranitatea si integritatea nationala a tarii, care care cultiva violenta si intoleranta;
h) de a nu organiza/participa la actiuni de protest care afecteaza desfasurarea activitatii de
invatamant sau care afecteaza participarea la programul scolar;
i) de a nu detine/consuma/comercializa in perimetrul unitatii de invatamant si in afara acesteia ,
droguri, substante etnobotanice, bauturi alcoolice, energizante, tigari;
j) de a nu introduce si/sau face uz in perimetrul unitatii de invatamant orice tipuri de arme sau alte
produse pirotehnice cum ar fi munitie, petarde, pocnitori, brichete etc., precum si sprayuri
lacrimogene, paralizante sau alte asemenea care, prin actiunea lor pot afecta integritatea fizica si
psihica a beneficiarilor directi ai educatiei si a personalului unitatii de invatamant;
k) de a nu poseda si/sau difuza materiale care au caracter obscen sau pornografic:
l) de a nu aduce jigniri si manifesta agresivitate in limbaj si comportament fata de colegi si fata de
personalul unitatii de invatamant sau de a leza in orice mod imaginea publica a acestora;
m) de a nu provoca/instiga/prticipa la acte de violenta in unitate si in afara ei;
n) de a nu parasi incinta scolii in timpul pauzelor sau dupa inceperea cursurilor fara avizul
profesorului de serviciu sau a invatatorului/profesorului diriginte;
o) sa aiba o tinuta vestimentara si o conduita decente, neprovocatoare, neagresiva si neostentative;
p) sa aiba zilnic asupra sa carnetul de elev.
q) sa prezinte zilnic tinuta vestimentara specifica unitatii scolare, stabilita prin ROI;
r) sa nu vina la scoala cu telefonul mobil, aparate foto, camera video, dispozitive de ascultat muzica
sau vizionat filme, dispozitive de inregistrare audio;
s) sa nu inregistreze audio sau video in spatiul scolar;
t) sa nu posteze pe internet imagini sau clipuri video din spatiul scolar;
u) sa nu aiba postari cu evenimente din unitatea scolara pe retelele de socializare ;
v) sa participe la activitatile educative si extrascolare organizate de clasa si scoala;
w) sa prezinte intotdeauna carnetul pentru a i se trece nota la evaluari si pentru semnatura
parintelui/sustinatorului legal/tutorelui.

III. Durata acordului
Prezentul acord se incheie pe durata scolarizarii elevului in unitatea de invatamant.

89

IV. Alte clauze
1. Orice neintelegere dintre parti se poate solutiona pe cale amiabila, in cadrul Consiliului Clasei, al
Consiliului Profesoral al unitatii de invatamant.
2. Personalul didactic de predare, personalul didactic auxiliar, precum si cel de conducere din cadrul
unitatii de invatamant, raspund disciplinar conform art. 280 din Legea nr. 1/2011 – Legea Educatiei
Nationale, cu modificarile si completarile ulterioare, pentru incalcarea obligatiilor ce le revin potrivit
prezentului contract, Contractul Individual de Munca, Regulamentul de Organizare si Functionare a
unitatilor de invatamant preuniversitar, si pentru incalcarea normelor de comportare care dauneaza
interesului si prestigiului institutiei.
4. Nerespectarea, de catre elev a prezentului contract atrage dupa sine punerea abaterilor savarsite
de catre acesta, in discutia Consiliului Elevilor, a Consiliului Clasei si a Consiliului Profesoral, urmata
de aplicarea sanctiunilor disciplinare prevazute in Regulamentul de Organizare si Functionare a
Unitatilor de Invatamant si a Regulamentului de Ordine Interioara in conformitate cu procedura
specifica in acest sens.
5. Prezentul acord inceteaza de drept in urmatoarele cazuri:
a) in cazul in care parintele semnatar decade din drepturile parintesti, urmand a se incheia un nou
contract cu celalalt parinte al elevului sau cu reprezentantul legal al acestuia;
b) in cazul transferului elevului la alta unitate de invatamant;
c) in situatia incetarii activitatii unitatii de invatamant;
d) in alte cazuri prevazute de lege.

Încheiat azi, in doua exemplare, in original, pentru fiecare parte.

Unitatea şcolară, Învăţător/Diriginte Părinte/Reprezentant legal Elev,
Director,
Nume si prenume

Predoi Greta

Semnatura

Ștampila unitatii de invatamant,

