
1

UNIVERSITATEA „BABEŞ-BOLYAI” CLUJ-NAPOCA

FACULTATEA DE TEOLOGIE ORTODOXĂ

REGULAMENTUL

DE ORGANIZARE ŞI FUNCŢIONARE

A FACULTĂŢII DE TEOLOGIE ORTODOXĂ

2015

2

CUPRINS

I. AUTONOMIA UNIVERSITARĂ, MISIUNEA ŞI PRINCIPIILE DE

ORGANIZARE ŞI FUNCŢIONARE 5

1. PRINCIPII GENERALE 5

2. MISIUNE, DOMENII DE ACTIVITATE 5

3. PRINCIPII DE ORGANIZARE ŞI FUNCŢIONARE 6

II. STRUCTURA ŞI ORGANIZAREA 7

1. REPREZENTANŢII FACULTĂŢII ÎN SENAT 8

2. CONSILIUL FACULTĂŢII 8

3. DEPARTAMENTUL 11

3.1.PLENUL DEPARTAMENTULUI 11

 3.2. CONSILIUL DEPARTAMENTULUI 12

 4.ȘCOALA DOCTORALĂ 13

III. ADMINISTRAŢIA ACADEMICĂ 14

1. DECANUL 14

2. PRODECANUL 16

3. DIRECTORUL DE DEPARTAMENT 17

3.1. PROCEDURI DE ALEGERE ȘI REVOCARE A DIRECTORULUI DE DEPARTAMENT 17

3.2. MANAGEMENTUL DEPARTAMENTULUI 17

3.3. RESPONSABILITĂȚI FAȚĂ DE ÎNVĂȚĂMÂNT ȘI STUDENȚI 18

3.4.RESPONSABILITĂȚI ÎN CERCETARE 18

3.5.TRANSFERUL DE CUNOAȘTERE 19

3.6.MANAGEMENTUL RESURSELOR UMANE 19

3.7.MANAGEMENTUL FINANCIAR 19

3.8.ASIGURAREA CALITĂȚII 20

3.9. DEZVOLTAREA PRESTIGIULUI ACADEMIC 20

3.10. RELAȚIA CU DECANUL 20

4. DESEMNAREA ÎN FUNCŢII ŞI STRUCTURI DE CONDUCERE LA NIVELUL UNIVERSITĂŢII 21

IV. ADMINISTRAŢIA TEHNICO-ECONOMICĂ 23

3

1. ADMINISTRATORUL ŞEF DE FACULTATE 23

2. SECRETARUL ŞEF AL FACULTĂŢII 24

V. RESURSELE UMANE 25

1. PERSONALUL DIDACTIC 25

2. DUHOVNICUL 28

3. PERSONALUL TEHNIC-ADMINISTRATIV 28

VI. STUDIILE UNIVERSITARE 28

1. CURRICULUMUL 29

2. STUDIILE DE LICENŢĂ ŞI MASTERAT 29

3. NIVELURILE DE CALIFICARE 30

4. STUDIILE UNIVERSITARE DE DOCTORAT 30

VII. STUDENŢII 31

1. ADMITEREA 32

2. CONTRACTUL DE STUDIU 34

3. EVALUAREA CUNOŞTINŢELOR 34

4. TRANSFERUL 35

5. REPREZENTAREA STUDENŢILOR. DREPTURILE ŞI ÎNDATORIRILE STUDENŢILOR 35

6. BURSELE STUDENŢEŞTI 36

7. CĂMINELE STUDENŢEŞTI 36

VIII. CERCETAREA ŞTIINŢIFICĂ 37

IX. ASIGURAREA CALITĂŢII 38

X. FINANŢAREA 38

1. BUGETUL FACULTĂŢII ŞI EXECUŢIA LUI 38

2. FONDURILE ALOCATE DE LA BUGETUL DE STAT 39

3. RESURSELE EXTRABUGETARE 39

XI. INFORMATIZAREA ŞI COMUNICAŢIA 40

XII. PATRIMONIUL 40

4

XIII. RELAŢII INTERNAŢIONALE 41

XIV. ASOCIAŢIILE, CONSORŢIILE 44

XV. DISTINCŢIILE 44

XVI. ADOPTAREA ŞI MODIFICARE REGULAMENTULUI 45

5

Prezentul regulament a fost aprobat în şedinţa Consiliului Profesoral al Facultăţii de

Teologie Ortodoxă din data de 24 septembrie 2015

I. AUTONOMIA UNIVERSITARĂ, MISIUNEA ŞI PRINCIPIILE DE

ORGANIZARE ŞI FUNCŢIONARE

1. PRINCIPII GENERALE

Facultatea de Teologie Ortodoxă funcționează în cadrul Universității Babeș-Bolyai

și se află sub o dublă subordonare: sub raport organizatoric, administrativ, tehnic și

financiar, faţă de UBB, și sub raport teologic, canonic și spiritual faţă de autorităţile

bisericeşti, în conformitate cu:

1. Legea educaţiei naţionale nr. 1/2011, Protocolul cu privire la predarea disciplinei

religie – cultul ortodox în învățământul preuniversitar și la organizarea

învățământului teologic ortodox preuniversitar și universitar şi Carta

Universităţii „Babeş-Bolyai”;

2. Hotărârile Sfântului Sinod al Bisericii Ortodoxe Române, Regulamentul-cadru

al Facultăţilor de Teologie Ortodoxă din Patriarhia Română şi deciziile

autorităţilor canonice.

2. MISIUNE, DOMENII DE ACTIVITATE

Misiunea Facultății se concretizează în următoarele responsabilităţi specifice:

(1) pregătirea viitorilor slujitori bisericești (personal clerical şi neclerical), a

cadrelor didactice pentru învățământul teologic preuniversitar şi universitar, a

cadrelor didactice pentru învăţământul religios, a asistenţilor sociali, a specialiştilor în

artă creştină, iconografie, patrimoniu etc.;

(2) păstrarea şi întărirea unității de credinţă, promovarea spiritualităţii ortodoxe şi

a misiunii Bisericii, în contextul actual al societăţii româneşti şi al lumii contemporane;

(3) promovarea învățământului și cercetării în domeniul teologic în concordanță cu

exigențele unei societăți bazate pe cunoaștere prin formare inițială, educație continuă și

integrare în circuitul de valori spirituale și universitare;

(4) contribuția la dezvoltarea locală, regională și națională din punct de vederea

teologic prin implicarea în societate, în acord cu nevoile pastoral-misionare ale

Bisericii și ale comunității.

6

Domeniile principale de activitate ale Facultăţii sunt:

a. Formarea şi instruirea de specialişti-absolvenţi cu studii universitare,

prin:

– licenţă – ciclul I Bologna; programele de studiu:

o Teologie Ortodoxă Pastorală – 4 ani;

o Teologie Ortodoxă Didactică – 3 ani;

o Teologie Ortodoxă Asistenţă Socială – 3 ani;

o Artă Sacră – 3 ani.

– masterat – ciclul II Bologna;

– doctorat – ciclul III Bologna;

b. Programe postuniversitare de formare şi dezvoltare profesională;

c. Cercetare ştiinţifică fundamentală.

Candidaturile pentru ocuparea funcțiilor de conducere, pentru posturile care privesc

activitățile didactice și administrative pot fi acceptate doar cu acordul scris

(binecuvântarea) din partea Chiriarhului.

Este interzisă ocuparea concomitentă de către soţi, afini, rude de sânge până la gradul

al III-lea sau rude spirituale până la gradul I (naşi/fini), a funcţiilor de conducere din

cadrul aceleaşi facultăţi sau departament, sau a funcţiilor în care se află unul faţă de

celălalt într-o poziţie de conducere, control, autoritate sau evaluare instituţională

directă la orice nivel (inclusiv membri în Consiliul Facultăţii).

3. PRINCIPII DE ORGANIZARE ŞI FUNCŢIONARE

Organizarea şi funcţionarea Facultăţii de Teologie Ortodoxă are la bază principiile

prevăzute în Carta Universităţii „Babeş-Bolyai“ şi în Regulamentul-cadrul al

Facultăţilor de Teologie din Patriarhia Română.

Candidaturile pentru ocuparea funcțiilor de conducere, pentru posturile care privesc

activitățile didactice și administrative pot fi acceptate doar cu acordul scris

(binecuvântarea) din partea Chiriarhului.

Este interzisă ocuparea concomitentă de către soţi, afini, rude de sânge până la gradul

al III-lea sau rude spirituale până la gradul I (naşi/fini), a funcţiilor de conducere din

cadrul aceleaşi facultăţi sau departament, sau a funcţiilor în care se află unul faţă de

celălalt într-o poziţie de conducere, control, autoritate sau evaluare instituţională

directă la orice nivel (inclusiv membri în Consiliul Facultăţii).

7

II. STRUCTURA ŞI ORGANIZAREA

Facultatea de Teologie Ortodoxă este parte integrantă a Universităţii „Babeş-

Bolyai“ Cluj-Napoca, cuprinzând cadre didactice, cercetători, doctoranzi, personal

tehnic şi administrativ.

Facultatea de Teologie Ortodoxă este formată din Departamentul de Teologie

Ortodoxă şi Centrele de Cercetare (Centrul „Ioan Lupaş”, Centrul „Orientalia”,

Centrul de Studii Nomocanonice, Institutul de perfecţionare continuă), fiecare

dintre acestea având propriile regulamente de organizare şi funcţionare. În

colaborare cu celelalte Facultăţi din Universitate, Facultatea de Teologie Ortodoxă

este fondatoare şi a altor Institute și Centre de Cercetare: Centrul de Studii Biblice,

Centrul de Studii Ecumenice şi Interreligioase, Centrul de Bioetică, Institutul de

Istorie Ecleziastică. Facultatea poate înfiinţa, singură sau în colaborare cu instituţii

din ţară şi din străinătate, şi alte Centre de Cercetare.

Facultatea este organizată şi îşi desfăşoară activitatea în cadrul legal stabilit de

Constituţia României, de legile ţării, în temeiul Cartei Universităţii, al

regulamentelor Universităţii precum şi al propriilor regulamente.

Facultatea este condusă de către Consiliul Facultăţii.

Facultatea elaborează Regulamentul de organizare şi funcţionare a Facultăţii, prin

care reglementează desfăşurarea studiilor şi a cercetării ştiinţifice, şi Regulamentul

propriu de alegeri, în acord cu Carta şi Regulamentul de alegeri ale Universităţii.

Facultatea îşi gestionează fondurile provenite de la bugetul statului şi fondurile

provenite din resurse extrabugetare constituite din venituri proprii, dobânzi,

donaţii, sponsorizări şi taxe percepute în condiţiile legii de la persoane fizice şi

juridice, române sau străine, şi din alte surse, configurându-şi o politică proprie de

structură şi personal.

Facultatea poate organiza învăţământ de zi la nivel licenţă, masterat şi doctorat.

Durata studiilor pentru învăţământul de zi nivel licenţă este de 4 ani la programul

de studii Teologie Pastorală şi de 3 ani la celelalte programe de studii. Durata

învăţământului de masterat în cadrul programului Bologna este de 2 ani. În

8

Facultate funcţionează programe de studii, unităţi de cercetare, laboratoare,

biblioteci.

Modificări în structura programelor de studii se pot face în condiţiile prevederilor

legale şi ale Cartei Universităţii.

Pentru Facultatea de Teologie Ortodoxă, studiile universitare de doctorat se

realizează în cadrul Şcolii Doctorale prin programe de studii universitare de

doctorat. Aceste programe de studii trebuie să conducă la dobândirea de

cunoştinţe, competenţe de cercetare ştiinţifică şi abilităţi de utilizare a cunoaşterii

ştiinţifice, atât pentru o carieră în cercetare, cât şi pentru cadrul mai larg al pieţei

muncii specifice domeniului.

Echivalarea titlurilor academice obținute la Facultățile de Teologie neortodoxe (de

altă confesiune religioasă) din țară și din străinătate se va face conform metodologiei

și legislației în vigoare după o prealabilă examinare teologică aprofundată a

lucrărilor academice ale candidatului.

Confirmarea bisericească a titlurilor de licență, de master și de doctorat în teologie se

face în urma depunerii de către candidaţii ortodocşi a unui jurământ de păstrare şi

de mărturisire a credinţei creştine ortodoxe.

1. REPREZENTANŢII FACULTĂŢII ÎN SENAT

Repartizarea locurilor Facultăţii în Senat se face pe departament, în funcţie de

locurile alocate pe Facultate de către Universitate. Reprezentanţii se aleg prin vot

universal, direct şi secret de către cadrele didactice şi cercetătorii titulari

reprezentaţi în Consiliul Profesoral. Candidații trebuie să obțină în prealabil avizul

scris (binecuvântarea) al Chiriarhului.

2. CONSILIUL FACULTĂŢII

Consiliul Facultăţii reprezintă organismul decizional şi deliberativ al Facultăţii.

La şedinţele Consiliului Profesoral poate participa de drept Chiriarhul locului sau

delegatul acestuia.

9

Consiliul Facultăţii este compus din personal didactic şi de cercetare în proporţie

de 75%, respectiv studenţi în proporţie de 25%.

Membrii Consiliului Facultăţii sunt desemnaţi prin vot universal, direct şi secret de

către cadrele didactice şi de cercetare titulare, respectiv de către studenţii din

Facultate. Candidații trebuie să obțină în prealabil avizul scris (binecuvântarea) al

Chiriarhului.

În Consiliu sunt reprezentate toate programele de studii. Decanul conduce

lucrările Consiliului Facultăţii.

Decanul, prodecanul şi directorul de departament fac parte din Consiliul

Facultăţii.

Consiliul Facultăţii se întruneşte în sesiune ordinară lunar, conform programării

stabilite la începutul fiecărui semestru academic, şi în sesiuni extraordinare la

convocarea decanului sau la cererea a cel puţin 1/3 din numărul membrilor

Consiliului Facultăţii.

Consiliul Facultăţii îşi constituie, în a doua şedinţă ordinară, comisiile de

specialitate, prezidate de către un membru al Consiliului. Comisiile de specialitate

ale Consiliului Facultăţii sunt fixate după modelul comisiilor de specialitate ale

Senatului şi după necesităţile specifice Facultăţii de Teologie Ortodoxă.

În virtutea autonomiei universitare, Consiliul Facultăţii are următoarele

competenţe:

– stabileşte strategia dezvoltării Facultăţii în concordanţă cu strategia de

dezvoltare a Universităţii, programele didactice, ştiinţifice;

– propune structura Facultăţii (departamente, secţii, unităţi de cercetare);

– avizează candidaturile pentru funcţia de decan al Facultăţii;

– monitorizează activitatea decanului şi aprobă rapoartele anuale ale acestuia

privind starea generală a Facultăţii;

– veghează la asigurarea calităţii şi respectarea eticii universitare la nivelul

Facultăţii;

– stabileşte numărul de studenţi pe programe de studii, modalităţile de

admitere, potrivit propunerilor formulate de departamente;

– propune programele de studiu pentru licenţă, masterat şi doctorat înaintate

de departamente;

– avizează statele de funcţii pentru personalul didactic, de cercetare, tehnico-

administrativ;

10

– avizează comisiile de concurs pentru ocuparea posturilor didactice,

propunerile comisiilor de specialişti pentru numirea pe posturi didactice;

– propune constituirea unităţilor autonome de cercetare sau de prestări

servicii în conformitate cu prevederile legii şi ale Cartei Universităţii,

stabileşte modalităţile de funcţionare a acestor unităţi şi aprobă personalul

de cercetare şi gradele ştiinţifice;

– aplică principiile şi normele de finanţare fixate de Senatul Universităţii;

aprobă bugetul general al facultăţii şi al departamentului; aplică principiile

de salarizare a personalului didactic, de cercetare şi tehnico-administrativ;

– stabileşte destinaţia cheltuielilor şi cuantumul acestora, investiţiile şi

programarea lor, Consiliul putând corecta bugetul la diferite capitole şi în

cursul anului financiar;

– fixează efectivul de burse;

– stabileşte strategia cooperării academice internaţionale, propune acorduri

de cooperare academică internaţională, care trebuie să aibă susţinerea

unităţilor componente ale Facultăţii;

– avizează propunerile departamentului pentru acordarea titlurilor de Doctor

Honoris Causa al Universităţii, de Senator de Onoare al Universităţii, de

Profesor Honoris Causa şi de Profesor Emerit;

– Consiliul Facultăţii poate propune anual continuarea activităţii cadrelor

didactice pensionare;

– Consiliul Facultăţii poate recurge la vot secret şi în alte situaţii decât cele

prevăzute explicit de lege.

Consiliul Facultăţii ia deciziile cu majoritatea simplă a membrilor prezenţi;

cvorumul şedinţelor este de 2/3 din totalul membrilor Consiliului.

Un membru al Consiliului Facultăţii poate fi revocat la propunerea scrisă a 1/3

dintre membrii Consiliului, cu votul a 2/3 din membrii acestuia. De asemenea, un

membru al Consiliului poate fi revocat cu votul majorităţii membrilor

departamentului.

Conducerea operativă a Facultăţii este asigurată de către decan și prodecan.

Colegiul Consiliului Facultății este alcătuit din decan, prodecan, director de

departament secretar șef și administrator. În situații excepționale Colegiul

Consiliului Facultății poate lua decizii care intră în sfera de competență a

Consiliului Facultății, acestea urmând să fie supuse validării în prima proxima

ședință a Consiliului Facultății.

11

3. DEPARTAMENTUL

Departamentul este unitatea academică de bază a Universităţii, care reuneşte şi

gestionează unul sau mai multe domenii de studii sau programe de studii şi

răspunde de funcţionarea lor, în condiţiile autonomiei universitare.

Conducerea operativă a Departamentului este asigurată de către Directorul de

Departament, în colaborare cu Consiliul Departamentului.

Facultatea de Teologie Ortodoxă este organizată într-un departament

interdisciplinar.

Departamentul se înfiinţează în funcţie de programele de studii şi de cercetare

ştiinţifică dintr-o facultate sau interdisciplinar, din mai multe facultăţi, respectând

criteriul de sustenabilitate financiară. Înfiinţarea departamentului trebuie să aibă

în vedere: asigurarea calităţii procesului didactic şi competitivitatea pe plan

didactic, ştiinţific şi tehnologic; infrastructura necesară pentru personalul didactic,

didactic auxiliar şi de cercetare; secretariat propriu; să poată susţine programe de

studii la toate nivelurile şi bibliotecă de specialitate.

Departamentul se înfiinţează, se organizează, se divizează, se comasează sau se

desfiinţează prin hotărâre a Senatului Universităţii, la propunerea Consiliului

Facultăţii.

Departamentul organizează şi gestionează unul sau mai multe domenii de

specializare. Departamentul poate înfiinţa centre sau laboratoare care funcţionează

ca unităţi distincte, cu buget propriu, în cadrul Universităţii.

Într-un departament se pot organiza colective/catedre, centre/grupuri de cercetare,

alte unităţi înfiinţate sub egida unor entităţi din afara Universităţii configurate în

funcţie de specificul activităţii didactice şi de cercetare, conform Regulamentului

departamentului.

Departamentul are ca principale competenţe:

– organizarea şi gestionarea programelor de studii la nivel licenţă şi master;

– conceperea şi derularea programelor de cercetare ştiinţifică din competenţa

domeniului de studii sau de specializare, altele decât cele derulate prin

centre de cercetare;

12

– coordonarea activităţii unităţilor din competenţa sa (laboratoare, şcoli

postuniversitare, extensii universitare);

– elaborarea planurilor de învăţământ pentru programele de studii şi

programele gestionate;

– elaborarea statelor de funcţii şi a fişei postului pentru membrii

departamentului;

– asigurarea şi gestionarea resurselor financiare necesare;

– elaborarea şi execuţia bugetului propriu;

– asigurarea respectării deontologiei profesionale;

– organizarea concursurilor pentru ocuparea posturilor şi supunerea

rezultatelor spre avizare Consiliului Facultăţii şi spre validare Senatului

Universităţii;

– încheierea de acorduri de colaborare cu unităţi similare din ţară şi din

străinătate;

– gestionarea cooperărilor ştiinţifice naţionale şi internaţionale.

Hotărârile departamentelor se supun spre aprobare Consiliului Facultăţii, atunci

când legea sau reglementările Universităţii prevăd această procedură.

3.1. PLENUL DEPARTAMENTULUI

Din plenul Departamentului fac parte numai cadrele didactice și/sau de

cercetare, angajate pe perioadă nedeterminată, membre ale Departamentului.

În plenul său, Departamentul exercită următoarele atribuţii:

- alege Directorul de departament;

- alege membrii Consiliului Departamentului;

- aprobă strategia și programele anuale de cercetare științifică

ale departamentului;

- avizează Statele de funcții; un eventual aviz negativ obligă la

refacerea acestora;

- avizează lista cadrelor didactice asociate;

- avizează lista posturilor scoase la concurs, inclusiv

componența comisiilor de concurs.

- face propuneri privind acordarea statutului de profesor

emerit, prelungiri de activitate;

- formulează propuneri de acordare a titlurilor de Doctor

Honoris Causa, Profesor Honoris Causa şi senator de onoare

în condiţiile Cartei Universităţii;

13

- poate înfiinţa centre sau colective de cercetare. Directorii sau

şefii acestor unităţi se confirmă de către Consiliul facultății;

- aprobă încheierea de acorduri de colaborare cu unități similare

din țară și străinătate;

- poate infirma o decizie luată de Consiliul departamentului sau

de Directorul de departament;

- hotărăște în orice probleme cu impact pe termen mediu sau

lung care privesc departamentul;

- îndeplinește alte atribuții prevăzute de lege, acte normative

ale administrației centrale de specialitate, reglementări ale

Universității, ale autorității canonice sau ale Consiliului

Facultății.

- Avizele date de Plenul Departamentului au caracter

obligatoriu atât pentru Directorul de departament, cât și

pentru Consiliul Departamentului.

Hotărârile plenului departamentului se iau cu majoritatea voturilor celor

prezenţi, dacă numărul lor reprezintă cel puţin 2/3 din totalul membrilor acestuia.

În cazul neîndeplinirii cvorumului de prezență, departamentul nu poate

delibera în mod valabil, el întrunindu‐se de drept o săptămână mai târziu, caz în

care cvorumul de prezență este de jumătate plus unu din numărul membrilor

departamentului.

Plenul Departamentului este convocat de către directorul de departament,

de către majoritatea simplă a membrilor Consiliului Departamentului, sau de către

1/3 dintre membrii cu drept de vot ai Departamentului în ședință ordinară ori de

câte ori este nevoie.

3.2. CONSILIUL DEPARTAMENTULUI

La Facultatea de Teologie Ortodoxă, Consiliul departamentului este compus din 6

membri. Consiliul asistă directorul în conducerea operativă a departamentului.

Componenţa Consiliului trebuie să asigure reprezentativitatea programelor de studii.

Membrii Consiliului Departamentului sunt aleşi prin votul direct şi secret al

membrilor departamentului. Candidații trebuie să obțină în prealabil avizul scris

(binecuvântarea) al Chiriarhului.

Un membru al Consiliului departamentului poate fi revocat la propunerea

Directorului departamentului sau a 1/3 dintre membrii departamentului, cu votul

majorităţii membrilor acestuia.

14

Consiliul Departamentului este convocat de către directorul de departament sau

de către majoritatea simplă a membrilor acestuia. În cazuri excepționale, Plenul

Departamentului poate convoca în ședință ordinară Consiliul Departamentului.

Reuniunile Consiliului Departamentului privesc conducerea operativă a

Departamentului. Consiliul Departamentului aprobă toate măsurile privind

managementul și conducerea operativă inițiate la nivelul Departamentului.

4. ŞCOALA DOCTORALĂ

În cadrul Facultății de Teologie Ortodoxă funcționează Şcoala Doctorală „Isidor

Todoran”, cu o durată a studiilor doctorale de 3 ani.

Directorul Școlii Doctorale este ales de către Consiliul Școlii Doctorale, avizat de către

Consiliul Facultății şi aprobat de către Senatul Universității. Candidatura pentru

această funcție este acceptată în urma obținerii prealabile a acordului scris

(binecuvântării) din partea Chiriarhului locului.

III. ADMINISTRAŢIA ACADEMICĂ

1. DECANUL

Este desemnat de către Rectorul Universității pe vaza unui concurs public organizat de

acesta. La concurs pot participa doar cadrele didactice care au obținut în prealabil

avizul scris (binecuvântarea) al Chiriarhului.

Decanul are competenţe şi responsabilităţi ce rezultă din autonomia financiară,

gestionând şi executând bugetul Facultăţii ca parte integrantă a bugetului Universităţii.

În aplicarea hotărârilor Consiliului Facultăţii de Teologie Ortodoxă referitoare la

stabilirea bugetului şi execuţia bugetară la nivelul Facultăţii şi al departamentelor,

decanul asigură coordonarea administrării departamentului de către directorul

acestuia, cu scopul şi obligaţia de a urmări realizarea sustenabilă a obiectivelor şi

intereselor Facultăţii. Consiliul Facultăţii soluţionează orice neînţelegeri sau conflicte

de competenţă privind administraţia dintre decan şi directorul de departament.

Decanul are următoarele atribuţii:

– asigură conducerea Facultăţii şi organizarea activităţii acesteia;

– concepe dezvoltarea strategică a Facultăţii;

– reprezintă Facultatea în relaţiile cu alte Facultăţi;

15

– pregăteşte proiectele şi propunerile de hotărâri ale Consiliului Facultăţii,

conduce şedinţele acestuia şi asigură punerea în aplicare a hotărârilor

Consiliului Facultăţii;

– pune în aplicare sancţiunile disciplinare stabilite de Consiliul Facultăţii,

potrivit competențelor prevăzute în lege;

– prezidează activitatea Biroului de Coordonare al Facultăţii;

– duce la îndeplinire hotărârile organismelor de conducere din cadrul

Universității și Facultății, ale Sfântului Sinod și ale Chiriarhului locului și

răspunde în faţa acestora, de modul de aducerea a lor la îndeplinire;

– coordonează realizarea Planului strategic şi a Planului operaţional ale facultăţii;

– propune măsuri de atragere şi utilizare a resurselor financiare;

– asigură managementul didactic şi al calităţii în Facultate;

– propune alocarea resurselor financiare bugetare şi extrabugetare ale

Facultăţii şi propune Consiliului Facultăţii încadrarea salarială a

personalului din Facultate;

– coordonează împreună cu Consiliul Facultății întocmirea planurilor de

învățământ la programele de licență, masterat și Școala doctorală;

– coordonează sesiunile concursului de admitere, ale examenului de

finalizare a studiilor de licenţă, de disertaţie și de doctorat sau propune

Consiliului Facultăţii alte cadre didactice pentru aceste activităţi;

– coordonează utilizarea şi gestionarea corespunzătoare a bazei materiale a

Facultăţii;

– aprobă învoirile cadrelor didactice pentru deplasări la manifestări

științifice în țară și în străinătate;

– transmite cu promptitudine Consiliului Facultății, Departamentelor,

Școlii doctorale și întregului personal didactic auxiliar și nedidactic,

deciziile forurilor bisericești superioare, care privesc activitatea

desfășurată în Facultate și le aduce la îndeplinire integral și în termenele

prevăzute;

– asigură respectarea normativelor şi regulamentelor în vigoare de către

toate cadrele didactice, personalul didactic auxiliar și angajații Facultății.

– soluţionează contestaţiile depuse de studenţii examinaţi, pe baza

raportului prezentat de cadrele didactice implicate. Rezultatele unui

examen sau ale unei evaluări pot fi anulate de către decanul Facultăţii

numai atunci când se dovedeşte că acestea au fost obţinute în mod

fraudulos sau prin încălcarea eticii sau deontologiei universitare. Decanul

poate dispune reorganizarea examenelor, după consultarea directorului

departamentului.

– prezintă anual un raport Consiliului Facultăţii privind starea Facultăţii,

asigurarea calităţii şi respectarea eticii universitare la nivelul acesteia.

16

– aplică la nivelul Facultăţii hotărârile Rectorului, ale Consiliului de

administraţie şi ale Senatului universitar.

Decanul este responsabil în faţa Rectorului, a Senatului, a Consiliului Facultăţii și a

Chiriarhului.

Decanul poate fi revocat din funcţie de către Rectorul universității, pentru motive

întemeiate, după consultarea Consiliului Facultății și un vot consultativ în plenul

Senatului.

2. PRODECANUL

În funcţie de numărul de cadre didactice şi de studenţi din cadrul Facultăţii,

decanul este sprijinit şi asistat în exerciţiul prerogativelor sale de către prodecan,

după caz, potrivit reglementărilor Cartei Universităţii.

Decanul îşi desemnează prodecanul după numirea de către rector, cu consultarea

Consiliului Facultăţii. Votul Consiliului are aceeaşi natură şi se desfăşoară după

aceeaşi procedură ca în cazul numirii echipei de prorectori ai Universităţii de către

Rector. Numirea în acest post se poate face numai după obținerea avizului scris

(binecuvântarea) din partea Chiriarhului locului.

Prodecanul sprijină şi asistă decanul în activitatea de conducere curentă a Facultăţii

şi în politicile de dezvoltare a acesteia. Prodecanul îşi exercită atribuţiile de

conducere pe domenii specifice din activitatea Facultăţii pe baza şi în limitele

delegării de atribuţii efectuată de Decan.

Prodecanul poate suplini decanul, cu avizul acestuia, în raporturile cu Universitatea,

cu alte facultăţi, instituţii sau organisme. Prodecanul coordonează activitatea

administrativă, realizează legătura cu departamentele în domeniile pe care le au în

competenţă.

Prodecanul este responsabil în faţa Consiliului Facultăţii, a decanului și a

Chiriarhului.

Decanul poate oricând revoca şi înlocui prodecanul, cu obligaţia de a motiva opţiunea

sa, în vederea asigurării transparenţei conducerii academice.

17

3. DIRECTORUL DE DEPARTAMENT

3.1 Proceduri de alegere și revocare a directorului de departament

Directorul de departament este ales prin votul universal, direct şi secret al

tuturor membrilor departamentului – cadre didactice şi de cercetare titulare cu

contract individual de muncă pe durată nedeterminată. Sunt eligibili pentru a

candida la funcţia de director de departament numai membrii departamentului cu

drept de vot, care au obținut avizul scris (binecuvântarea) al Chiriarhului.

Alegerile sunt valabil organizate dacă la scrutin participă un cvorum de cel puţin

2/3 dintre membrii departamentului cu drept de vot, fiind aleasă în funcţie

persoana care a întrunit majoritatea simplă a voturilor exprimate.

Mandatul directorului de departament corespunde perioadei unei

legislaturi la nivelul Universității, respectiv 4 ani.

Directorul de departament poate fi schimbat din funcţie în următoarele

cazuri:

- dacă nu îndeplineşte obligaţiile ce decurg din funcţiile ocupate şi din

programul managerial asumat;

- dacă se transferă la alt departament din afara sau din interiorul

Universităţii;

- dacă îndeplineşte misiuni pe o perioadă mai lungă de un an în

străinătate sau în diverse;

- dacă preia funcţii de conducere în alte universităţi publice sau private;

- dacă încetează contractul de muncă cu Universitatea;

- dacă demisionează;

- în situaţia săvârşirii unor abateri grave prevăzute în lege.

Revocarea din funcţia de director de departament se face de către Senat, la

propunerea scrisă a cel puţin 1/2 din membrii departamentului, cu avizul

Consiliului facultăţii, prin votul a cel puţin 2/3 din numărul membrilor Senatului.

3.2 Managementul departamentului

- Directorul de departament asigură conducerea operativă a departamentului

în colaborare cu Consiliul departamentului, răspunde de planurile de

învăţământ, statele de funcţiuni, asigură acoperirea cu specialişti a tuturor

posturilor, face propuneri de colaboratori externi, propune Consiliului

facultăţii efectivul de locuri la admitere pentru specializări şi propune noi

specializări, dotarea bibliotecilor, propune cooperări cu departamentele de

profil din alte universităţi.

18

- Directorul de departament răspunde de managementul cercetării, al calităţii

şi de managementul financiar, conform repartizării bugetului stabilit la

nivelul facultăţii.

- Directorul de departament trebuie să fie membru al departamentului, să

deţină doctoratul şi să fie o personalitate consacrată în domeniu, reputată

pentru programele şi publicaţiile pe care le‐a realizat.

- Este responsabil de stabilirea și îndeplinirea strategiei academice a

departamentului în acord cu Planul strategic și operațional al Universității

și al facultății.

- Este un membru activ al Consiliului Facultății și va contribui la conducerea

și managementul facultății;

- Dezvoltă și susține structuri de management, consultare, luare de decizii și

comunicare cu personalul didactic și cu studenții.

- Directorul întruneşte departamentul în plen cel puţin o dată pe semestru,

într‐o adunare ordinară, în care prezintă starea departamentului şi

activitatea desfăşurată în acel semestru. De asemenea întruneşte plenul

departamentului ori de câte ori programele didactice, de cercetare,

managementul academic şi financiar solicită.

- Directorul de Departament propune repartizarea atribuțiilor membrilor

Consiliului Departamentului, în urma acordului acestora. De asemenea,

desemnează dintre membrii Consiliului Departamentului înlocuitorul în

cazurile de absență îndelungată sau de incapacitate fizică. Propunerea este

aprobată de Consiliul Departamentului și avizată de Consiliul Facultății.

3.3 Responsabilități față de învățământ și studenți

- Asigură cea mai bună experiență de studii pentru studenți.

- Asigură împlinirea responsabilităților Universității față de studenți în ce

privește admiterea, procesul de predare‐învățare, progresul și evaluarea;

- Asigură consilierea și asistența studenților în ce privește toate aspectele

vieții studențești.

- Asigură implicarea studenților în luarea unor decizii din cadrul

departamentului.

- Asigură conformarea cu regulamentele și procedurile Facultăților și ale

Senatului

- Actualizează și dezvoltă noi programe în vederea atragerii de noi studenți.

3.4. Responsabilități în cercetare

- Asigură cel mai înalt nivel de calitate, integritate și etică în tot demersul de

cercetare;

- Crează un mediu de cercetare dinamic și inovativ pentru profesori și

studenți deopotrivă.

19

3.5. Transferul de cunoaștere

- Crează și exploatează noi oportunități de activități de transfer de cunoaștere

pentru a asigura noi surse de venit și noi zone de cercetare/predare.

- Contribuie la inițiativele Universității pentru a îmbunătăți înțelegerea și

comunicarea.

3. 6. Managementul resurselor umane

- Directorul de departament împreună cu Consiliul departamentului răspund

de selecţia, angajarea, evaluarea periodică, formarea şi motivarea

personalului.

- Directorul de departament înaintează Consiliului Facultății poziţia

posturilor din statele de funcţiuni care urmează să se scoată la concurs,

comisiile de concurs și

- asigură organizarea concursului.

- Directorul departamentului poate propune, cu aprobarea dată de către

Plenul departamentului, încetarea relațiilor contractuale ale Universității cu

membrii departamentului în următoarele cazuri:

o nu îşi îndeplinesc obligaţiile ce le revin prin statul de funcţiuni şi fişa

postului;

o încalcă normele de etică şi disciplină academică;

o pentru condamnări penale.

- Propunerile de angajare sau încetare a relaţiilor contractuale de muncă

trebuie aprobate de Consiliul facultăţii şi validate de Senatul Universităţii.

- Asigură implementarea politicilor și a procedurilor universității privind

resursele umane

- Susține performanța angajaților într‐un mod care corespunde exigențelor

- Universității „Babeș‐Bolyai” și asigură distribuția echilibrată a volumului de

lucru între cadrele didactice

- Asigură toate resursele necesare pentru ca angajații să își poată dezvolta

abilitățile, competențele și experiența.

- Dezvoltă o cultură a excelenței, a colaborării și a respectului reciproc în

cadrul departamentului și în afara lui.

- Asigură un mediu sigur și sănătos pentru angajați și studenți, în

conformitate cu normele de siguranță și sănătate în vigoare.

3.7. Management financiar

- Răspunde de buget și de respectarea regulamentelor financiare ale

Universității

- Gestionează venitul și cheltuielile Departamentului pentru a asigura

susținerea financiară.

20

- Asigură respectarea prevederilor financiare ale Universității de către toți

membrii departamentului.

- Eficientizează resursele departamentului și caută oportunități de colaborare

în afara facultății.

- Se asigură de întreținerea echipamentelor și a locațiilor departamentului.

3.8. Asigurarea calității

- Se asigură că toate activitățile sunt îndeplinite la cele mai înalte standarde și

organizează evaluarea și monitorizarea procedurilor pentru a asigura

conformitatea cu regulamentele și îmbunătățirea constantă: aceste proceduri

vor include predarea, cercetarea și managementul tuturor resurselor.

3.9. Dezvoltarea prestigiului academic

- Continuă să dezvolte poziția academică de cercetare; inclusiv publicații,

asigurarea unor finanțări din afară și obținerea indicatorilor de performanță

specifici domeniului.

- Conștientizează statutul de model al directorului de departament pentru

toate celelalte cadre didactice în excelența academică.

- Directorul departamentului face propuneri pentru premii şi acordarea unor

distincţii membrilor departamentului, conform regulamentului

departamentului.

3.10. Relația cu decanul

În vederea unei colaborări optime între decan și directorul de departament,

trebuie avute în vedere următoarele aspecte:

- Directorul de departament intermediază comunicarea decanului cu

departamentul, iar decanul intermediază comunicarea cu structurile de

conducere ale Universității.

- Decanul urmărește respectarea obiectivelor și a termenelor prevăzute în

Planul strategic și operațional al Universității, iar directorul de departament

urmărește Planului strategic și operațional al Facultății la nivelul

departamentului pe care îl conduce.

- Decanul respectă autonomia directorului de departament în administrarea

departamentului, atâta timp cât acțiunile întreprinse nu contravin politicii

promovate la nivelul Facultății și al Universității, nu depășesc bugetul

alocat și nu contravin legislației în vigoare și reglementărilor interne.

Directorul de departament este responsabil în faţa Rectorului, a Senatului, a

Consiliului Facultăţii, a Decanului, a Consiliului de departament și a Chiriarhului.

21

4. DESEMNAREA ÎN FUNCŢII ŞI STRUCTURI DE CONDUCERE LA NIVELUL

UNIVERSITĂŢII

Toate structurile de conducere la nivelul Facultăţii (Consiliul Facultăţii şi Consiliul

departamentului) sunt constituite prin alegeri pe bază de vot universal, direct şi

secret, la care participă, pe de o parte, toate cadrele didactice şi de cercetare titulare

din cadrul Facultăţii, cu contract individual de muncă pe durată nedeterminată, şi,

pe de altă parte, toţi studenţii, în vederea reprezentării în Consiliul Facultăţii.

Orice cadru didactic sau de cercetare titular cu contract individual de muncă pe

durată nedeterminată poate candida pentru a fi ales în Consiliul departamentului,

pentru a fi ales din partea departamentului în Consiliul Facultăţii, precum şi pentru a

fi ales din partea facultăţii ca membru în Senatul universitar.

Calendarul alegerii unei noi administraţii universitare este următorul:

- prima etapă: alegerile pentru directori de departamente;

- etapa a doua: alegerea membrilor consiliilor facultăţilor;

- etapa a treia: alegerea membrilor în Senat;

- etapa a patra: alegerea rectorului;

- etapa a cincea: desemnarea prorectorilor şi a decanilor.

Noua administraţie intră în funcţiune la împlinirea a patru ani de la confirmarea

rectorului administraţiei anterioare.

Candidaţii la funcţiile de conducere academică, la orice nivel, trebuie să fi adus o

contribuţie semnificativă la dezvoltarea Universităţii şi creşterea competitivităţii ei.

La nivelul Facultăţii de Teologie Ortodoxă, funcţia de decan se ocupă prin

desemnare de către rectorul Universităţii, pe baza unui concurs public organizat

de rectorul nou desemnat, cu avizul chiriarhului. La concurs pot participa cadre

didactice universitare având cel puţin funcţia de conferenţiar universitar sau

asimilată, la o facultate cu acelaşi profil din ţară ori din străinătate. Candidaţii

depun la Rectorat declaraţia de candidatură, însoţită de un curriculum vitae

detaliat şi de un proiect concretizând viziunea lor asupra dezvoltării facultăţii, în

limba română. Rectoratul asigură publicitatea candidaturii şi a documentelor

însoţitoare prin afişare la facultăţi şi prin publicare pe pagina web a Universităţii,

într-o secţiune dedicată. Sunt eligibili pentru a participa la concursul public

candidaţii care, pe baza binecuvântării chiriarhului locului şi a audierii în plenul

22

Consiliului Facultăţii, au primit avizul acestuia de participare la concurs. Consiliul

Facultăţii are obligaţia de a aviza minimum 2 candidaţi, prin vot direct şi secret, cu

majoritatea simplă a celor prezenţi, cu condiţia unui cvorum minim de 2/3 din

membrii Consiliului. Rectorul desemnează persoana care va ocupa funcţia de

decan printr-o rezoluţie rezumativ motivată, în urma parcurgerii unei proceduri

de concurs stabilite prin Regulamentul privind desemnarea în funcţii şi structuri de

conducere la nivelul Universităţii, adoptat de Senat. Candidaţii la funcţia de decan al

Facultăţii de Teologie Ortodoxă trebuie să primească binecuvântarea chiriarhului

înainte de avizarea lor de către Consiliul Facultăţii.

Decanul trebuie să aibă reputaţie profesională şi morală neştirbită şi să fie o

personalitate recunoscută în domeniu.

Decanul îşi desemnează prodecanii după numirea de către rector, cu consultarea

Consiliului Facultăţii.

Directorul de departament este ales prin votul universal, direct şi secret al tuturor

membrilor departamentului – cadre didactice şi de cercetare titulare cu contract

individual de muncă pe durată nedeterminată. Sunt eligibili pentru a candida la

funcţia de director de departament numai membrii departamentului cu drept de

vot şi care au primit binecuvântarea chiriarhului locului. Alegerile sunt valabil

organizate dacă la scrutin participă un cvorum de cel puţin 2/3 dintre membrii

departamentului cu drept de vot, fiind aleasă în funcţie persoana care a întrunit

majoritatea simplă a voturilor exprimate.

Desemnarea în structurile şi în funcţiile de conducere la nivelul Facultăţii asigură

reprezentarea tuturor structurilor de învăţământ (departamente, extensii, unităţi de

cercetare etc).

Senatul detaliază metodologia, condiţiile şi procedura de ocupare a funcţiilor de

conducere şi de desemnare în structurile de conducere prin Regulamentul privind

desemnarea în funcţii şi structuri de conducere la nivelul Universităţii, în conformitate cu

legea, actele normative emise în aplicarea acesteia şi cu Carta Universităţii.

Ocuparea unei funcţii de conducere este incompatibilă cu deţinerea unei alte

funcţii de conducere în cadrul Universităţii sau la o altă instituţie de învăţământ

superior sau de cercetare, a unei funcţii de conducere în cadrul unui partid politic,

potrivit statutului acestuia, precum şi cu deţinerea unei funcţii sau demnităţi publice

la nivel local, judeţean sau central. În termen de 15 zile de la apariţia stării de

incompatibilitate, cel în cauză este obligat să opteze pentru una dintre funcţii.

23

Neexercitarea în termen a opţiunii atrage încetarea de drept a funcţiei de conducere în

cadrul Universităţii / Facultăţii, cu vacantarea acesteia.

În cazul în care deţinătorul unei funcţii de conducere, dintr-un motiv care nu

justifică suspendarea sau schimbarea din funcţie, nu poate exercita funcţia pe o

perioadă mai mare de două luni, interimatul se asigură de către o persoană

desemnată de către cel în cauză, conform ierarhiei funcţiilor de conducere, cu

aprobarea structurii de conducere corespunzătoare nivelului funcţiei. Interimatul este

asigurat în acelaşi mod şi în cazul vacantării funcţiei de conducere.

În situaţia vacantarii unui loc în structurile şi funcţiile de conducere, în termen de

maximum 3 luni de la data vacantării, se procedează la o nouă desemnare prin

modalitatea corespunzătoare celei în care a fost desemnat locul vacant.

IV. ADMINISTRAŢIA TEHNICO-ECONOMICĂ

1. ADMINISTRATORUL ŞEF DE FACULTATE

Administratorul şef de Facultate răspunde de buna funcţionare administrativă şi

financiar-contabilă a Facultăţii, fiind sub autoritatea Consiliului Facultăţii şi

subordonat direct Decanului şi Directorului General Administrativ.

Administratorul şef de Facultate este responsabil cu aplicarea politicii Universităţii

la nivelul Facultăţii în domeniul financiar, în gestionarea resurselor şi

patrimoniului, în coordonarea personalului administrativ, ţine evidenţa

cheltuielilor materiale, de personal din fonduri bugetare sau extrabugetare

(granturi, contracte, taxe, prestări servicii). Cu acordul Consiliului Facultăţii,

funcţia de administrator şef poate fi cumulată cu cea de secretar şef.

Administratorul şef de Facultate are obligaţia de a iniţia şi desfăşura activităţi care

vizează eficientizarea gestionării resurselor facultăţii şi obţinerea de resurse

suplimentare din finanţare extrabugetară.

Postul de Administrator şef al Facultății se ocupă prin concurs organizat de către

Decanatul Facultăţii în colaborare cu Biroul Senatului şi cu Directorul General

Administrativ. Pentru ocuparea acestui post este necesar avizul scris

(binecuvântarea) al Chiriarhului.

Postul este subordonat, pe linie ierarhică, Decanului facultăţii, iar sub aspect

funcţional, Directorului General Administrativ al Universităţii, iar în cazul în care

administrează şi proprietăţi ale Bisericii (clădiri, aparatură, etc.) răspunde direct în

faţa Centrului eparhial.

24

Administratorul Facultății are sarcina de a executa deciziile strategice ale

Consiliului Facultăţii, în conformitate cu reglementările legale, cu deciziile

Senatului, ale Rectorului şi ale Directorului General Administrativ.

Administratorul şef al Facultății are următoarele atribuţii principale:

a. participă la managementul strategic al Facultăţii în calitate de

membru al Colegiului Consiliului Facultăţii;

b. realizează conducerea administrativă;

c. asigură atât aplicarea, cât şi urmărirea din punct de vedere

administrativ a politicii Universităţii la nivelul Facultăţii;

d. iniţiază şi desfăşoară activităţi care vizează ameliorarea eficacităţii

gestionării resurselor Universităţii la nivel de Facultate; întreprinde

acţiuni pentru obţinerea de resurse suplimentare de finanţare;

e. supervizează activitatea personalului administrativ la nivelul

Facultăţii;

f. gestionează probleme studenţeşti legate de cazare şi burse.

2. SECRETARUL ŞEF AL FACULTĂŢII

Secretariatul Facultăţii este condus de secretarul şef. Atribuţiile secretarului şef

sunt, la nivelul facultăţii, cele pe care le are secretarul general la nivelul

Rectoratului. În secretariatele facultăţilor se regăsesc problemele reprezentate de

compartimentele Secretariatului Rectoratului.

Personalul secretariatului este angajat prin concurs, în concordanţă cu

condiţiile/cerinţele fiecărui post în parte, conform legislaţiei în vigoare și cu avizul

scris (binecuvântarea) al Chiriarhului.

Secretariatul Facultăţii este condus de către Secretarul şef, şi este subordonat direct

Decanului Facultății. Secretarul şef repartizează responsabilităţile persoanelor din

structura secretariatului.

Secretarul şef coordonează activitatea secretarială din Facultate şi, cu aprobarea

decanului, repartizează responsabilităţile; el reprezintă Facultatea pe linie

secretarială în relaţiile cu secretariatul Rectoratului sau cu alte instituţii; asigură

respectarea prevederilor legale în activitatea secretarială; asigură Decanului şi

Colegiului Consiliului documentele şi datele necesare luării deciziilor; participă la

reuniunile Colegiului Consiliului şi Consiliului Facultăţii; preia actele provenite

din afara Facultăţii şi transmite diferitelor compartimente sarcini de serviciu din

25

partea Decanului şi a Colegiului Consiliului; întocmeşte fişe de sarcini pentru

personalul compartimentelor din subordine; supune aprobării Colegiului

Consiliului Facultăţii, măsuri menite să amelioreze activitatea secretarială.

Funcţia de secretar şef poate fi cumulată cu cea de administrator şef de Facultate.

V. RESURSELE UMANE

1. PERSONALUL DIDACTIC

Politica resurselor umane este parte a autonomiei universitare, conform politicilor

din Uniunea Europeană.

Principiile de recrutare şi organizare a resurselor umane pentru a îndeplini

cerinţele de calitate a personalului corespunzătoare unei universităţi de cercetare

avansată şi educaţie, sunt prevăzute în Politica de resurse umane a Universităţii. În

politica de recrutare şi promovare a cadrelor didactice şi a cercetătorilor se aplică

principiile suveranităţii competenţei profesionale, al excelenţei ştiinţifice şi didactice.

Activităţi în unităţi concurente, din ţară sau străinătate, pe o perioadă determinată,

pot fi desfăşurate în condiţiile unui contract instituţional dintre Universitatea

Babeş-Bolyai şi unitatea respectivă, contract aprobat de Consiliului de

administraţie şi Senat şi înregistrat oficial. Pentru acest fel de activități este necesar

avizul scris (binecuvântarea) Chiriarhului.

Posturile didactice şi de cercetare se ocupă prin concurs public. Ocuparea unui post

didactic se face în funcţie de competenţă, de necesităţile departamentelor şi de

resursele financiare existente. Candidatura pentru un astfel de post este acceptată

după obținerea acordului scris (binecuvântării) din partea Chiriarhului locului.

Concursurile se organizează conform legislaţiei în vigoare, Metodologiei de ocupare a

posturilor didactice la nivelul Universităţii, adoptate de Senat, reglementărilor

prevăzute de către Protocoalele semnate între Patriarhia Română, Ministerul

Educaţiei Naționale și Secretariatul de Stat pentru Culte şi reglementărilor proprii ale

Facultăţii.

Obligaţiile personalului didactic sunt stabilite în acord cu legislaţia de stat şi

bisericească referitoare la învăţământul universitar.

Cadrele didactice și de cercetare au obligația de a completa periodic (cel puțin o

dată pe semestru) bazele de date ale Universității cu privire la activitatea de

cercetare, precum și de a încărca în bazele de date notele de la examene în

perioada comunicată de către secretariatul Facultății.

26

Cadrele didactice ale Facultăților de Teologie Ortodoxă au, pe lângă obligațiile

comune tuturor cadrelor didactice universitare, și obligațiile specifice care privesc

comportamentul lor în viață, în familie și în societate, precum și datoria de a apăra

prestigiul Bisericii și al Facultății.

Insulta, calomnia, defăimarea în public (inclusiv în fața studenților) verbal sau scris a

membrilor corpului academic sau a autorității ierarhice; instigarea la atitudini și fapte

negative; provocarea de tulburări, certuri și folosirea unui limbaj necuviincios;

contrazicerea publică, în scris sau prin mijloace audio vizuale a poziției oficiale a

Bisericii referitoare la evenimente sau aspecte din viața și activitatea acesteia

privitoare la credință, unitate eclezială și misiune pastorală; discreditarea în mod

injust a ideilor, ipotezelor sau rezultatelor cercetărilor unui coleg; formularea în fața

studenților a unor comentarii lipsite de curtoazie la adresa pregătirii profesionale a

unui coleg; formularea în fața studenților a unor comentarii cu privire la ținuta morală

sau a unor aspecte ce țin de viața privată a unui coleg; sfătuirea studenților să nu

urmeze cursul unui coleg sunt atitudini incompatibile cu statutul de cadru didactic

într-o Facultate de Teologie Ortodoxă.

Când constată situații de acest fel, Consiliul facultății are oblicația să sesizeze

autoritatea ierarhice și Comisia de Etică universitară.

 În caz de abatere, cadrele didactice sunt sancționate potrivit Statutului personalului

didactic şi/sau Regulamentului autorităţilor canonice disciplinare şi al instanţelor de judecată

ale Bisericii Ortodoxe Române.

În Facultățile de Teologie Ortodoxă, activitatea didactică și educațională se îmbină cu

cea de cercetare științifică teologică. Fiecare cadru didactic desfășoară o activitate de

cercetare științifică teologică, concretizată în proiecte de cercetare, în publicarea de

cărți, studii și articole. Această activitate trebuie să contribuie la sprijinirea îndeplinirii

misiunii Bisericii în lumea contemporană.

Pentru numirea şi menţinerea în funcţie a personalului didactic în Facultatea de

Teologie, pentru ocuparea funcțiilor de conducere și de reprezentare, este necesară

binecuvântarea chiriarhului locului (acordul scris). Binecuvântarea poate fi retrasă

pentru abateri de la doctrina Bisericii Ortodoxe și pentru fapte care contravin

principiilor morale, precum și în urma unei pedepse definitive pronunțate de către

autoritatea canonică disciplinară competentă.

Statele de funcţii se întocmesc de către directorii de departament cu cel puţin 15

zile înainte de începerea anului universitar şi nu pot fi modificate în anul respectiv.

27

Menţinerea pe post didactic sau de cercetare este condiţionată de performanţele

ştiinţifice şi didactice, precum şi de comportamentul academic şi de ataşamentul

persoanei în cauză la valorile instituţiei.

Se rezervă posturile cadrelor didactice şi de cercetare care desfăşoară activităţi de

profil în străinătate, pe baza unor contracte, acorduri sau convenţii

guvernamentale sau interuniversitare.

Activitatea cadrelor didactice este evaluată periodic, la intervale de maximum 5

ani, inclusiv de către studenţi.

Nu pot fi menţinuţi în funcţii didactice sau de cercetare acei salariaţi care timp de

trei ani consecutivi nu au contribuţii ştiinţifice relevante, concretizate în publicaţii de

specialitate recunoscute în mediul ştiinţific şi profesional corespunzător.

Universitatea Babeş-Bolyai asigură, în condiţiile legii, semestru sau an sabatic, în

funcţie de disponibilităţile financiare ale departamentului sau facultăţii implicate,

precum şi condiţionat de respectarea necesităţilor de natură didactică, cu avizul

Consiliului departament și a Consiliului Facultății.

Pe durata angajării, cadrele didactice şi de cercetare au obligaţia de fidelitate faţă

de Universitate, care constă în obligaţia de loialitate şi cea de neconcurenţă. Clauza

de fidelitate este anexă la contractul individual de muncă.

Politicile de etică universitară, abaterile de la etica şi deontologia vieţii academice,

precum şi de la buna conduită în cercetarea ştiinţifică sunt prevăzute în Codul de

etică şi deontologie profesională aprobat de Senatul Universităţii. Acestea se

analizează de către Comisia de etică universitară constituită în cadrul Senatului

Universităţii şi se sancţionează conform prevederilor legii.

Pe baza propunerii Consiliului departamentului, cu avizul conform al Consiliului

Facultăţii din care face parte cadrul didactic, în funcţie de situaţia financiară a

departamentului şi a facultăţii respective, Senatul universitar poate decide

continuarea activităţii unui cadru didactic sau de cercetare după pensionare, în

baza unui contract pe perioadă determinată de un an, cu posibilitatea de

prelungire anuală. Poate fi hotărâtă continuarea activităţii profesorilor universitari

care sunt membri ai Academiei Române şi membri corespondenţi ai acesteia,

precum şi a profesorilor universitari care îndeplinesc criteriile de performanţă

ştiinţifică, didactică, profesională şi de administraţie universitară stabilite prin

hotărâre a Senatului.

28

Senatul Universităţii poate decide conferirea titlului onorific de Profesor emerit,

pentru excelenţa didactică şi de cercetare, cadrelor didactice care au atins vârsta de

pensionare şi îndeplinesc condiţiile stabilite pentru această calitate de către Senatul

universitar.

2. DUHOVNICUL

Duhovnicul Facultăţii are un rol deosebit în formarea duhovnicească a studenților.

Duhovnicul este numit de Chiriarh, cu avizul consultativ al Consiliului Facultății.

Duhovnicul îndeplinește următoarele atribuţii:

– îi îndrumă duhovniceşte pe studenţii teologi;

– îi pregătesc pe studenţi pentru primirea Sfintelor Taine;

– organizează activităţi liturgice şi duhovniceşti pentru studenți;

– propune spre avizare Consiliului Facultății și spre aprobare Chiriarhului

programul liturgic și duhovnicesc specific.

– propune Consiliului Facultății calificativele studenţilor pentru purtare şi

frecvenţă la programul de rugăciune şi întocmesc caracterizarea

studenţilor teologi, absolvenţilor sau licenţiaţilor în teologie, vizată de

decanat, pentru dosarul de hirotonie;

– asigură în cursul săptămânii, în duminici şi sărbători, serviciul divin

public pentru studenţi.

Duhovnicul este responsabil în faţa Chiriarhului, a decanului și a Consiliului

Facultăţii.

3. PERSONALUL TEHNIC-ADMINISTRATIV

Personalul tehnic-administrativ este format din angajaţii Universităţii care asigură

buna desfăşurare a activităţilor didactice sau de cercetare propriu-zise. Încadrarea

şi salarizarea acestui personal se face conform prevederilor legale, în direcţia

economică-administrativă.

VI. STUDIILE UNIVERSITARE

Facultatea asigură învăţământ la toate ciclurile de studii universitare: licenţă, master,

doctorat.

29

Pentru admiterea la fiecare ciclu de studii universitare: licenţă, master, doctorat,

candidaţii vor prezenta binecuvântarea ierarhului locului. Retragerea binecuvântării

chiriarhale de continuare a studiilor echivalează cu exmatricularea.

1. CURRICULUMUL

Planurile de învăţământ se adaptează criteriilor funcţionale ale universităţilor de

performanţă. După iniţierea în bazele domeniului, procesul de învăţământ se

corelează cu activitatea de cercetare. Procesul de învăţământ urmăreşte dezvoltarea

orientării studentului în domeniul lui de specialitate, a spiritului de iniţiativă şi de

creativitate. Planurile de învăţământ se concep astfel încât să asigure timpul necesar

pentru studiul individual, asimilarea adecvată a bibliografiei şi iniţierea în cercetarea

ştiinţifică. Planurile de învăţământ se stabilesc de către departamentul Facultăţii şi

urmează traseul de autorizare provizorie sau acreditare, conform legii.

2. STUDIILE DE LICENŢĂ ŞI MASTERAT

Facultatea aplică, în evaluarea activităţii studenţilor, Sistemul european de credite

transferabile – ECTS (European Credit Transfer System). Procedurile sunt reglementate

prin Regulamentul de credite transferabile.

Creditele sunt valori numerice cuprinse, de regulă, între 1 şi 30, alocate unor unităţi

de cursuri şi unor activităţi precise dintr-un semestru. Creditele reflectă cantitatea de

muncă, sub toate aspectele ei (curs, seminar, lucrări de laborator, proiecte, practică

etc), investită de student pentru însuşirea unei discipline.

Unitatea de bază în planul de învăţământ este semestrul, care cuprinde, de regulă, 14

săptămâni de activitate didactică. Numărul minim de credite într-un semestru de 14

săptămâni este 30.

Planurile de învăţământ conţin discipline fundamentale şi de specialitate obligatorii,

discipline opţionale de specialitate, discipline opţionale generale şi discipline

facultative.

Formele de evaluare prevăzute în planul de învăţământ sunt: examen, colocviu,

proiect şi verificare pe parcurs. Acestea se propun de titularul de disciplină şi se

aprobă în Consiliul Facultăţii. Efectivul de examene se stabileşte prin Regulamentul

facultăţii.

30

Examenele promovate în cadrul mobilităţilor internaţionale ale Universităţii Babeş-

Bolyai se recunosc.

Examenele promovate la programele de pregătire psihopedagogică în universităţile

care au departamente pentru pregătirea personalului didactic acreditate se recunosc.

Se pot prezenta la examenul de finalizare a studiilor studenţii care au parcurs

integral planul de învăţământ prevăzut pentru programul de studiu respectiv.

Modul de susţinere a examenului de finalizare a studiilor în învăţământul superior

este stabilit prin ordin al ministrului de resort și prin Regulamentele Universității.

3. NIVELURILE DE CALIFICARE

Studiile universitare de licenţă se încheie cu examen de licenţă. Absolvenţii care nu

au promovat examenul de absolvire/licenţă/diplomă primesc actele de studii

prevăzute de lege.

Studenţii şi absolvenţii care optează pentru profesiunea didactică au obligaţia să

absolve cursurile organizate de Departamentul pentru pregătirea personalului didactic.

Absolvenţii acestui departament primesc certificat de absolvire, pe baza căruia sunt

abilitaţi să funcţioneze în calitate de cadre didactice.

Programele de masterat pot fi de cercetare, profesionale sau didactice. Acestea pot fi

urmate de absolvenţii cu diplomă obţinută la finalizarea studiilor de licenţă.

Masteratul se încheie cu examen de absolvire, reglementat prin ordin al ministrului

de resort și prin Regulamentele Universității.

Cursurile postuniversitare de perfecţionare, specializare, reconversie şi formare

continuă se organizează pentru absolvenţii de nivel licenţă. Durata cursurilor,

programul de pregătire şi modalitatea de finalizare a studiilor se aprobă de Senatul

universitar. Absolvenţii acestor cursuri primesc certificat de absolvire.

4. STUDIILE UNIVERSITARE DE DOCTORAT

Studiile universitare de doctorat sunt organizate de Institutul de studii doctorale al

Universităţii Babeş-Bolyai pe baza reglementărilor în vigoare şi a Regulamentului

Universităţii Babeş-Bolyai de organizare şi funcţionare a studiilor universitare de doctorat,

aprobat de Senatul Universităţii Babeş-Bolyai.

31

Şcoala Doctorală este condusă de un Consiliu, care alege directorul Şcolii

Doctorale.

Admiterea la studiile universitare de doctorat se face prin concurs, organizat anual

prin Institutul de studii doctorale, în conformitate cu dispoziţiile Ministerului

Educaţiei, Cercetării, Tineretului şi Sportului. Au dreptul să participe la acest

concurs numai absolvenţi ai studiilor universitare cu diplomă de master sau

echivalentă acesteia. Diploma de absolvire sau de licenţă a absolvenţilor

învăţământului superior de lungă durată din perioada anterioară instituirii celor

trei cicluri Bologna este echivalentă cu diploma de studii universitare de master în

specialitate.

În vederea înscrierii la studiile universitare de doctorat este obligatoriu avizul scris

(binecuvântarea) Chiriarhului locului, inclusiv pentru candidații care provin din

jurisicția altor Biserici Ortodoxe sau aparțin altor religii/confesiuni.

Persoana admisă la studiile universitare de doctorat are, pe întreaga perioadă a

prezenţei sale la studiile universitare de doctorat, de la înmatriculare şi până la

finalizarea acestor studii, mai puţin în perioadele de întrerupere a studiilor,

calitatea de student-doctorand. Studenţii‐doctoranzi pot fi încadraţi de

Universitatea Babeş-Bolyai ca asistenţi de cercetare sau asistenţi universitari, pe

perioadă determinată.

Studiile universitare de doctorat ale unui student-doctorand se planifică pentru o

perioadă de trei ani universitari şi cuprind următoarele două etape, care se

desfăşoară sub îndrumarea unui conducător de doctorat din Universitatea Babeş-

Bolyai: programul de pregătire universitară avansată, desfăşurat în cadrul acelei

şcoli doctorale în care conducătorul de doctorat este încadrat ca îndrumător de

doctoranzi; programul de cercetare ştiinţifică sau creaţie artistică.

La încheierea fiecărui ciclu de studii şi înainte de conferirea titlului de „licenţiat”,

„absolvent al cursurilor master” şi „doctor”, absolvenţii de credinţă ortodoxă

depun jurământul de păstrare şi mărturisire a credinţei creştine ortodoxe şi de

fidelitate faţă de instituţia de învăţământ pe care o absolvă.

VII. STUDENŢII

32

1. ADMITEREA

Potrivit principiului autonomiei universitare, reglementarea admiterii este de

competenţa Senatului Universităţii. Admiterea este reglementată prin Regulamentul

de organizare şi desfăşurare a concursului de admitere şi se face pe linii de studii, conform

prevederilor legale.

Înscrierea la Facultățile de Teologie Ortodoxă se face pe baza acordului scris

(binecuvântarea) din partea Chiriarhului.

Retragerea acordului scris (binecuvântării) al Chiriarhului se aplică studenților care se

fac vinovați de abateri grave de la doctrina și morala Bisericii, după consultarea

Consiliului Facultății. În aceste situații, conducerea Universității va proceda la

exmatricularea studenților respectivi.

Admiterea în cadrul Facultăţii se organizează conform Regulamentului de organizare

şi desfăşurare a concursului de admitere pe domenii. Se vor respecta reglementările

Ministerului Educaţiei Naționale și cele ale Sfântului Sinod al Bisericii Ortodoxe

Române. Fiecare student admis la programul de studii din Facultate va încheia un

contract de studii care va consemna toate informaţiile referitoare la disciplinele

studiate, drepturile şi obligaţiile părţilor precum şi anumite prevederi contractuale

actualizate periodic în funcţie de evoluţia şi dezvoltarea programelor academice, în

condiţiile legislaţiei în vigoare la data respectivă. Dosarul va fi întocmit ţinându-se

cont şi de specificul Facultăţii.

Participarea studenților la programul liturgic stabilit de către autoritățile bisericești

competente este obligatorie, fiind parte esențială a formării lor profesionale. De

asemenea, studenții facultăților de teologie au obligația participării la stagiile de

practică liturgică și misionară la parohie, stabilite de către autoritatea bisericească.

Studenții au următoarele drepturi:

a. să beneficieze de gratuitatea învăţământului (cazul studenţilor care

ocupă locuri bugetate de MEN);

b. să aibă acces la capela Facultăţii de Teologie ca spațiu al formării lor

duhovnicești, liturgice, omiletice și catehetice;

c. să folosească amfiteatrele, sălile de cursuri şi seminarii, laboratoarele,

sălile de lectură, bibliotecile, bazele sportive, casa de cultură, cluburile şi

33

toate celelalte mijloace puse la dispoziţie de către Universitate, pentru

pregătirea lor profesională, ştiinţifică, culturală şi sportivă, în

conformitate cu programul stabilit de către conducerea Facultății;

d. să primească burse de performanţă, burse de merit, burse de studii,

burse de ajutor social, conform Regulamentului de acordare a burselor;

e. să beneficieze de cazare în căminele Universităţii, în limita numărului

de locuri disponibile;

f. să beneficieze de bilete pentru odihnă sau pentru refacerea sănătăţii în

tabere studenţeşti;

g. să beneficieze de reduceri pentru mijloacele de transport, la spectacole,

manifestări sportive etc;

h. să poată fi ales ca reprezentant al studenţilor în Consiliul Facultăţii şi în

Senatul Universităţii;

i. să beneficieze de mobilităţi interne şi internaţionale, precum şi de alte

drepturi ce decurg din legislaţia în vigoare.

În timpul studiilor, studentul are următoarele îndatoriri:

a. să respecte actele normative care reglementează activitatea studenţilor;

b. să respecte prevederile de ordine interioară ce decurg din specificul

Facultăţii;

c. să îndeplinească exigenţele planurilor de învăţământ şi programelor

universitare, precum şi cerinţele stabilite de către titularii de

disciplină;

d. să cunoască și să mărturisească învăţătura de credinţă ortodoxă şi să

respecte morala creştin-ortodoxă;

e. să participe la programul liturgic al Facultății;

f. să participe la manifestările științifice ale Facultății și la alte evenimente

specifice unei Facultăți de Teologie Ortodoxe;

g. să manifeste respect faţă de personalul didactic, didactic auxiliar şi

nedidactic din Facultate;

h. să respecte disciplina universitară, să aibă un comportament civilizat, să

dovedească politeţe şi decenţă în relaţiile cu colegii, cu personalul

academic, didactic auxiliar si nedidactic;

i. să folosească cu grijă bunurile materiale puse la dispoziţia lui în

Universitate/ Facultate, biblioteci, cămine, cantine şi să le păstreze în

bună stare;

34

j. să plătească sumele corespunzătoare prejudiciilor cauzate Universităţii/

Facultății prin degradarea sau distrugerea bunurilor materiale utilizate.

Încălcarea obligaţiilor prevăzute de regulamentele în vigoare atrage după sine

sancţionarea celor vinovaţi, în funcţie de gravitatea abaterilor, potrivit regulamentelor

universitare în vigoare şi specificului disciplinei bisericeşti.

2. CONTRACTUL DE STUDIU

Contractul de studiu este actul încheiat între student şi decanul Facultăţii la

începutul fiecărui an universitar prin care studentul se înscrie la cursurile

obligatorii, opţionale şi facultative. Studentul este liber în alegerea cursurilor din

planul de învăţământ, respectând condiţionările.

Prin semnarea acestui contract studentul are dreptul să ia parte la toate activităţile

didactice aferente disciplinelor alese şi să se prezinte la examen. Prin înscrierea la o

disciplină, studentul se angajează să respecte toate cerinţele stabilite de titularul de

disciplină, în condiţiile stabilite de prezentul regulament, epuizând posibilitatea de

a mai participa încă o dată gratuit (sau în valoarea taxei de şcolarizare pentru acel

an universitar, în cazul studenţilor cu taxă) la activitatea respectivă.

Contractul va conţine şi declaraţia studentului în care acesta specifică dacă este

înscris sau nu pe un loc bugetat la un alt program de studiu din cadrul

Universităţii „Babeş-Bolyai” sau al altei instituţii de învăţământ superior.

Facultatea stabileşte prin regulamente proprii modul de înscriere la cursurile

obligatorii, opţionale şi facultative.

3. EVALUAREA CUNOŞTINŢELOR

Evaluare cunoştinţelor se face prin examene, colocvii, verificări.

Prin promovarea unei discipline, adică prin obţinerea notei minime 5 (cinci) sau a

calificativului „admis”, studenţii obţin creditele alocate acelei discipline din planul

de învăţământ. Creditele alocate unei discipline nu se pot obţine în etape.

Într-un an universitar, studenţii se pot prezenta la examen (inclusiv pentru mărirea

notei) cel mult de două ori la fiecare disciplină ce figurează în contractul de studiu

pentru acel an universitar, dar numai o singură dată într-o sesiune. Neprezentarea

35

la examene în sesiunea programată pentru o disciplină care apare în contractul de

studiu înseamnă consumarea unui drept de prezentare la examen din cele două

posibilităţi avute la dispoziţie.

În cazul în care studentul nu a promovat o disciplină la care s-a înscris într-un an

universitar (indiferent dacă s-a prezentat la examen de două ori sau nu), poate

solicita, din nou, înscrierea la disciplina respectivă. El va reface întreaga activitate

didactică prevăzută în planul de învăţământ la acea disciplină, după care se poate

prezenta din nou, cel mult de două ori la examen.

Frauda sau tentativa de fraudă la examene se sancționează cu exmatricularea.

Studenţii cuprinşi în activităţi sportive de performanţă sau în activităţi artistice şi

cei care au participat la programe de mobilităţi internaţionale ale Universităţii au

posibilitatea de a solicita „sesiune deschisă”.

4. TRANSFERUL

Transferul la Universitatea „Babeş-Bolyai” poate fi solicitat numai de studenţii

integralişti, până la sfârşitul primei săptămâni a semestrului întâi.

Universitatea „Babeş-Bolyai” acceptă prin transfer studenţi de la Universităţi din

Consorţiul „Alma Mater Valachorum” (Universitatea din Bucureşti, Universitatea

„AL .I .Cuza” din Iaşi, Universitatea de Vest din Timişoara) sau de la alte

universităţi de prim rang, care sunt aprobate de către Senatul Universităţii „Babeş-

Bolyai” la propunerea consiliilor facultăţilor.

Cererea de transfer se avizează de decanul facultăţii primitoare şi se aprobă de

Rectorul Universităţii.

5. REPREZENTAREA STUDENŢILOR. DREPTURILE ŞI ÎNDATORIRILE

STUDENŢILOR

Studenţi pot fi reprezentaţi în toate structurile decizionale şi consultative din

universitate. Modalitatea de alegere şi atribuţiile reprezentanţilor studenţilor sunt

precizate în Statutul Studentului din Universitatea Babeş-Bolyai. Statutul studentului se

aprobă de Senat. Reprezentanţii studenţilor pot prezenta analize şi propuneri de

rezoluţii în Senat şi în Consiliile departamentului şi al facultăţii.

36

6. BURSELE STUDENŢEŞTI

Bursele studenţeşti vor fi acordate în conformitate cu Regulamentul de burse.

Consiliul studenţilor colaborează cu Decanatul la proiectul de regulament pentru

burse al Facultăţii. Acest regulamente se aprobă de către Consiliul Facultăţii.

7. CĂMINELE STUDENŢEŞTI

Căminele studenţeşti sunt unităţi în proprietatea şi folosinţa Universităţii.

Obţinerea unui loc în cămin este condiţionată de performanţele profesionale şi de

situaţia socială. Nu sunt admişi în cămine studenţi cu domiciliul stabil în

localitatea unde se află căminul. Studenţii sunt cazaţi în limita locurilor

disponibile. Locurile de cazare în căminele studenţeşti se repartizează în luna iunie

a anului universitar precedent, pe facultăţi, prin hotărârea Consiliului de

administraţie, pe baza Regulamentului de cazare.

Consiliul studenţilor elaborează proiecte de regulamente de cazare, organizare şi

funcţionare a căminelor studenţeşti.

Administratorul şef şi cancelarul studenţilor din Facultate răspund de utilizarea

locurilor de cazare alocate Facultăţii.

Funcţionarea căminelor studenţeşti se face în baza Regulamentului de organizare

şi funcţionare a căminelor studenţeşti. Căminele funcţionează pe perioada anului

universitar. În perioada vacanţei, căminele se închid în vederea efectuării

reparaţiilor şi igienizărilor, unele din ele putând funcţiona în regim hotelier,

conform reglementărilor în vigoare.

Serviciul tehnic al Universităţii răspunde de dotarea şi repararea căminelor, în

limita fondurilor alocate de Consiliul de administraţie.

Căminele se utilizează pentru cazarea studenţilor. Pot fi cazaţi, pe perioade

determinate, asistenţi universitari.

Încălcarea regulilor de convieţuire în căminele studenţeşti se sancţionează cu

excluderea din cămin. Sancţiunea se aplică de către decanatul respectiv. Pe locurile

rămase disponibile se repartizează alţi studenţi.

37

VIII. CERCETAREA ŞTIINŢIFICĂ

Universitatea Babeş-Bolyai este o Universitate comprehensivă de cercetare

avansată, educaţie şi predare. Conform misiunii asumate, cercetarea ştiinţifică este

o componentă fundamentală în activitatea Universităţii Babeş-Bolyai. Obiectivele

activităţii de cercetare ştiinţifică şi mijloacele de atingere a acestor obiective sunt

prevăzute în Politica cercetării ştiinţifice a Universităţii Babeş-Bolyai. Strategia şi

priorităţile de cercetare sunt adoptate periodic, o dată la patru ani.

Cercetarea ştiinţifică este o obligaţie de bază a fiecărui cadru didactic.

Universitatea şi Facultatea stimulează participarea în programele naţionale şi

internaţionale de cercetare. Conducerea Facultăţii şi a departamentului stimulează

participarea studenţilor la cercetarea ştiinţifică.

Universitatea şi Facultatea aplică criterii universale de evaluare a cercetării

ştiinţifice. În evaluare prestaţiei individuale, se iau în considerare prezenţa în

publicaţiile Universităţii, în publicaţiile naţionale şi internaţionale, cărţile realizate,

rezultatele obţinute în economie şi societate, prezenţa la manifestările ştiinţifice

internaţionale, rolul jucat în organizarea activităţii de cercetare.

Universitatea şi Facultatea promovează cooperarea ştiinţifică internaţională în

cadrul programelor europene. Facultatea iniţiază şi dezvoltă activităţi ştiinţifice,

programe, proiecte etc. şi cu instituţii reprezentative dinafara spaţiului european.

Veniturile obţinute din realizarea programelor de cercetarea ştiinţifică se utilizează

pentru dezvoltarea bazei proprii de cercetare, precum şi pentru remunerarea

personalului care a realizat cercetarea.

Poziţiile în ierarhia didactică sunt condiţionate de performanţele de cercetare

ştiinţifică, concentrate în lucrări relevante publicate.

Cadrele didactice şi cercetătorii care au rezultate proeminente sunt sprijiniţi prin

politici financiare adecvate să-şi desfăşoare şi să-şi dezvolte programele de

cercetare ştiinţifică.

Studenţii cu rezultate în cercetare sunt sprijiniţi să obţină burse naţionale şi

internaţionale.

38

Facultatea de Teologie Ortodoxă publică revista Studia Universitatis "Babes-Bolyai".

Theologia Ortodoxa, revista de exegeză şi analiză vechi-testamentară ROOTS, revista

TOOLS şi Anuarul Facultăţii, precum şi volume conţinând studii şi rezultate ale

cercetării cadrelor didactice, ale doctoranzilor, masteranzilor, studenţilor etc.

Facultatea organizează manifestări științifice (conferințe, simpozioane, congrese

naționale și internaționale) și facilitează contacte pentru promovarea cercetării.

Biblioteca Facultăţii de Teologie Ortodoxă este parte componentă a Bibliotecii

Centrale Universitară “Lucian Blaga” deservind cu prioritate cadrele didactice şi

studenţii facultăţii. Sub coordonarea Bibliotecii Centrale şi prin consultarea

departamentelor se realizează achiziţii de carte şi abonamente periodice din ţară şi

străinătate.

IX. ASIGURAREA CALITĂŢII

Universitatea Babeş-Bolyai desfăşoară o acţiune explicită şi sistematică pentru

asigurarea calităţii şi, prin aceasta, pentru mărirea atractivităţii şi competitivităţii

Universităţii.

Asigurarea calităţii învăţământului superior în contextul globalizării reprezintă un

obiectiv major al Universităţii Babeş-Bolyai. Pentru aceasta, calitatea este şi trebuie

să fie responsabilitatea şi preocuparea fiecărui cadru didactic, cercetător, student

sau personal administrativ din cadrul instituţiei. Asigurarea calităţii este

organizată prin Centrul pentru managementul calităţii.

X. FINANŢAREA

1. BUGETUL FACULTĂŢII ŞI EXECUŢIA LUI

Facultatea de Teologie Ortodoxă este finanţată de la bugetul statului, din venituri

extrabugetare şi din alte surse, potrivit legii.

Facultatea gestionează întregul fond repartizat de Universitate, astfel încât să

asigure atât salarizarea diferenţiată a personalului didactic şi didactic auxiliar, cât

şi consumurile materiale necesitate de organizarea şi desfăşurarea procesului de

39

învăţământ, precum şi administrarea lui. Pe seama aceleaşi finanţări, Facultatea

plăteşte şi cheltuielile de deplasare.

Facultatea îşi construieşte şi monitorizează propriul buget de venituri şi cheltuieli, în

temeiul principiului eficienţei manageriale şi financiare. Colegiul Consiliului

Facultăţii analizează situaţia financiară şi supune aprobării Consiliului Facultăţii

deciziile ce se impun.

2. FONDURILE ALOCATE DE LA BUGETUL DE STAT

Resursele bugetare alocate pe bază de contract cuprind:

– finanţarea de bază;

– finanţarea complementară;

– finanţarea suplimentară;

– realizarea de obiective de investiţii;

– dezvoltarea instituţională (sume alocate pe bază competiţională);

– incluziunea (sume alocate pe bază competiţională);

– burse şi alte sume pentru protecţia socială a studenţilor.

Finanţarea de bază vizează: cheltuielile de personal (salarii, sporuri, CAS, alte

contribuţii legale, deplasări interne şi internaţionale); cheltuieli materiale (cheltuieli

de întreţinere şi gospodărire, cheltuieli pentru materiale şi prestări de servicii cu

caracter funcţional, obiecte de inventar, reparaţii curente, cărţi şi publicaţii,

perfecţionarea personalului, protocol, protecţia muncii, etc.

3. RESURSELE EXTRABUGETARE

Facultatea poate realiza venituri extrabugetare din:

– contracte de cercetare ştiinţifică;

– contracte cu finanţare europeană;

– venituri provenite din închirierea spaţiilor sau din transmiterea folosinţei

altor bunuri ale Facultăţii;

– sponsorizări din partea diferitelor fundaţii sau societăţi comerciale;

– donaţii de la persoane fizice şi juridice române sau din străinătate;

– încasări obţinute din prestările de servicii oferite de unităţile Facultăţii;

– încasări obţinute din activităţi de consultanţă şi expertiză;

– taxe de şcolarizare percepute potrivit legii şi hotărârilor Senatului

Universităţii;

– taxe de administraţie: natura şi cuantumul acestor taxe se stabilesc prin hotărâri

40

ale Senatului.

Taxele de şcolarizare se stabilesc pornind de la nivelul costurilor reale în corelaţie cu

finanţarea de bază acordată pentru un student bugetat, respectiv valoarea

granturilor de studii.

Taxele de administraţie se dimensionează pornind de la nivelul cheltuielilor

necesitate de activităţile suplimentare depuse de către personalul didactic şi

didactic auxiliar.

Taxele se instituie, se modifică sau se desfiinţează de către Senatul Universităţii, la

propunerea Consiliului de administraţie, cu respectarea dispoziţiilor legale, şi se

aplică numai cu începere din anul universitar următor celui în care au fost stabilite sau

modificate. La instituirea oricărei taxe se precizează şi destinaţia resurselor astfel

obţinute: la nivel de Facultate sau Rectorat, pentru cheltuieli de personal sau pentru

cheltuieli materiale şi de capital.

Taxele de şcolarizare şi taxele de administraţie vor fi afişate pe site-ul Facultăţii.

Pentru a spori finanţarea extrabugetară şi pentru a amplifica conexiunile Universităţii

Babeş-Bolyai cu viaţa economică, se vor utiliza structurile expres constituie ca:

Oficiul de accesare a fondurilor europene, Oficiul de fund raising şi Asociaţia

absolvenţilor (Alumni).

XI. INFORMATIZAREA ŞI COMUNICAŢIA

Universitatea Babeş-Bolyai asigură introducerea tehnologiilor moderne de educaţie şi

comunicaţie în învăţământ şi cercetare. Se asigură, de asemenea, informatizarea

activităţilor de secretariat şi a celor financiar-contabile şi administrative. Aceste

activităţi sunt realizate prin Departamentul de informatizare, care cuprinde Centrul

de comunicaţii.

Website-ul este o componentă esenţială a sistemului de comunicaţii al Universităţii şi se

află la adresa www.ubbcluj.ro. Facultatea are site şi pagină oficială proprie în

domeniul ubbcluj.ro şi actualizează în permanenţă conţinutul acestuia. Toate cadrele

didactice îşi pot crea şi întreţine pagini proprii în domeniul ubbcluj.ro.

XII. PATRIMONIUL

http://www.ubbcluj.ro/

41

Patrimoniul este alcătuit din elemente de activ, constituind baza materială a

învăţământului, în conformitate cu prevederile legii.

Facultatea deţine spaţii pentru procesul de învăţământ, spaţii pentru cercetare,

spaţii administrative etc.

Decanul Facultăţii şi directorul de departament răspund de modul în care se

folosesc spaţiile aflate la dispoziţia Facultăţii.

XIII. RELAŢII INTERNAŢIONALE

Facultatea urmăreşte sistematic formarea şi extinderea competenţei lingvistice a

membrilor comunităţii, în scopul atragerii studenţilor din alte ţări şi în scopul

cooperării ştiinţifice internaţionale.

Formele cooperării internaţionale sunt: participarea la programe internaţionale,

acorduri de cooperare cu alte Facultăţi/Universităţi, participarea la concursurile

internaţionale pentru obţinerea de burse de cercetare, studii, perfecţionare, afilieri la

societăţi ştiinţifice internaţionale, participarea la manifestări ştiinţifice internaţionale,

înfiinţarea de biblioteci şi lectorate, invitarea de specialişti din alte ţări, schimburi de

studenţi şi specialişti etc.

Colaborarea didactică şi ştiinţifică cu specialişti din universităţi străine va fi realizată

şi susţinută prin Granturi şi colaborări personale și acorduri încheiate între

universități din țară și universități partenere din străinătate. Relaţiile se desfăşoară

legal, conform Convenţiilor bilaterale de colaborare aprobate de rectoratele

instituţiilor partenere.

Parteneriatele care se vor încheia între facultățile de teologie ortodoxă din țara noastră

și alte instituții similare din străinătate trebuie să fie bine motivate pentru a fi aprobate

de Sfântul Sinod, la recomandarea Sinodului mitropolitan.

Toate facultățile de teologie ortodoxă care au încheiat parteneriate cu alte instituții

similare din străinătate trebuie să prezinte Sectorului Teologic-Educațional al

Administrației Patriarhale o copie a documentului care atestă parteneriatul și un

raport anual privind activitățile desfășurate în cadrul parteneriatului respectiv și

aportul pozitiv al acestora la intensificarea misiunii creștine azi.

42

Teologii ortodocși români care doresc să studieze în străinătate trebuie să obţină, în

prealabil, acordul scris (binecuvântarea) al Patriarhului României, întrucât aceştia

reprezintă Biserica Ortodoxă Română în raport cu celelalte Biserici.

Mobilităţile trebuie să se soldeze cu extinderi concrete ale cooperării, cu avantaje clare

pentru Facultate, cu ameliorări perceptibile ale organizării şi performanţelor ei.

Examenele promovate în alte Universităţi se recunosc conform acordurilor

interuniversitare.

Programele internaţionale de compatibilizare se pun în aplicare.

Titularii de discipline sunt încurajaţi să ajungă la înţelegeri bi- şi multilaterale cu

colegii din alte universităţi pentru recunoaşterea în reciprocitate a examenelor.

Formarea de joint research units este încurajată şi susţinută, inclusiv financiar.

Resursele se completează prin folosirea disponibilităţilor oferite de programele

europene şi americane.

Pregătirea la nivel de masterat se face în cadrul cooperărilor internaţionale stabilite

de facultăţi. Facultăţile şi departamentele sunt încurajate să treacă la înlocuirea

treptată a studiilor master existente în master în asociere (joint master).

Doctoratele în cotutelă se extind pe măsura creării unui cadru internaţional

adecvat pentru fiecare specialitate.

Universitatea acceptă ca membri în comisii de doctorat, în orice moment al

pregătirii unui doctorat, profesori din universităţi partenere din străinătate, cu

condiţia satisfacerii legislaţiei româneşti în materie.

Centrul de Cooperări Internaţionale coordonează şi participă la realizarea

activităţilor internaţionale ale Universităţii. La nivelul Facultăţii funcţionează o

comisie de cooperare internaţională a Consiliului Facultăţii.

43

Facultatea promovează cooperarea internaţională şi participarea la programe

internaţionale de colaborare, sprijină afilierea internaţională a cadrelor didactice şi

catedrelor.

Formele cooperării internaţionale sunt: participarea la programe internaţionale,

acorduri de cooperare cu alte Facultăţi/Universităţi, participarea la concursurile

internaţionale pentru obţinerea de burse de cercetare, studii, perfecţionare, afilieri

la societăţi ştiinţifice internaţionale, participarea la manifestări ştiinţifice

internaţionale, înfiinţarea de biblioteci şi lectorate, invitarea de specialişti din alte

ţări, schimburi de studenţi şi specialişti etc.

Facultatea utilizează programe europene de asistenţă, precum şi programe

europene de colaborare. Finanţările se fac pe programele selectate dintre cele

angajate de Facultate.

Cooperarea interuniversitară internaţională este o cale pentru obţinerea de

specializări competitive, pentru promovarea valorilor Universităţii, pentru

obţinerea de echipament şi pentru intrarea în programe de cercetare de mare

randament.

Mobilităţile trebuie să se soldeze cu extinderi concrete ale cooperării, cu avantaje

clare pentru Facultate, cu ameliorări perceptibile ale organizării şi performanţelor

ei.

Participarea la cooperarea internaţională şi prestigiul ştiinţific internaţional

reprezintă un criteriu de evaluare a rezultatelor activităţii programelor de studiu.

Publicarea de studii şi volume de specialitate în limbi de mare circulaţie în edituri

şi publicaţii străine este reper de evaluare a activităţii. Facultatea şi Universitatea

publică periodic câte o broşură, într-o limbă de mare circulaţie, conţinând

programele, unităţile de cercetare ştiinţifică şi publicaţiile realizate.

Facultatea organizează şcoli de vară pe diferite domenii împreună cu instituţii

partenere.

Bursele Ministerului Educaţiei, Cercetării Tineretului şi Sportului şi cele bilaterale

se atribuie pe bază de concurs de către Oficiul Naţional al Burselor de Studii în

Străinătate (ONBSS), care funcţionează în subordinea ministerului de resort.

Centrul de Cooperări Internaţionale şi Decanatul afişează ofertele de burse,

condiţiile de obţinere şi alte informaţii.

44

XIV. ASOCIAŢIILE, CONSORŢIILE

În Facultate, salariaţii şi studenţii pot înfiinţa asociaţii fără scop patrimonial, în

condiţiile legii.

Salariaţii pot înfiinţa organizaţii sindicale, cu respectarea prevederilor în vigoare.

Cadrele didactice şi studenţii pot înfiinţa asociaţii profesionale.

Asociaţiile fără scop patrimonial şi organizaţiile sindicale pot participa la

înfiinţarea de uniuni, federaţii, confederaţii etc., se pot afilia la acestea în condiţiile

legii, atât în ţară, cât şi în străinătate.

XV. DISTINCŢIILE

Cadrele didactice pot primi premii şi distincţii specifice acordate atât de

Universitate cât și de autoritatea bisericească.

Criteriile de acordare şi cuantumul premiilor ce însoţesc aceste diplome se

stabilesc de către Senatul Universităţii Babeş-Bolyai.

Titlul de Doctor Honoris Causa se acordă unor personalităţi din domeniile ştiinţei,

culturii, artei a căror operă este cunoscută şi apreciată pe plan mondial.

Titlul de Profesor Honoris Causa se acordă persoanelor care au susţinut substanţial

Universitatea din punct de vedere material.

Calitatea de Senator de Onoare al Universităţii Babeş-Bolyai poate fi atribuită unor

persoane licenţiate, implicate în viaţa socială, ştiinţifică, artistică, sportivă, economică

sau politică regională, naţională sau internaţională, care au sprijinit Universitatea sau

au capacitatea de a susţine Universitatea, sau care au fost distinse cu titlul de Doctor

Honoris Causa al Universităţii Babeş-Bolyai.

Titlul onorific de Profesor emerit pentru excelență didactică și de cercetare, se acordă

cadrelor didactice care au atins vârsta de pensionare și îndeplinesc condițiile stabilite

de Senat pentru acordarea acestui titlu.

45

Medalia Universităţii Babeş-Bolyai se acordă personalităţilor cu contribuţii

fundamentale, de importanţă istorică, la dezvoltarea vieţii ştiinţifice a Universităţii

şi la afirmarea internaţională a instituţiei, precum şi personalităţilor care au

contribuit în mod substanţial la sporirea prestigiului Universităţii în lume.

XVI. ADOPTAREA ŞI MODIFICARE REGULAMENTULUI

Proiectul Regulamentului de organizare şi funcţionare a Facultăţii de Teologie

Ortodoxă se supune pentru adoptare dezbaterii departamentului şi studenţilor.

Regulamentul se adoptă de Consiliul Facultăţii de Teologie Ortodoxă prin vot

deschis cu majoritate absolută, în prezenţa a minimum 2/3 din membrii

Consiliului.

Propunerile de ameliorare sau amendare a Regulamentului de organizare şi

funcţionare a Facultăţii se înregistrează la secretarul Şef, fiind discutate şi luate în

considerare în momentul revizuirii prezentului Regulament.

Regulamentul Facultăţii este avizat anual în prima şedinţă a Consiliului Facultăţii

din anul universitar în curs.

Pe baza prezentului Regulament se elaborează Regulamentul de organizare şi

funcţionare a departamentelor.

Regulamentul intră în vigoare la data adoptării lui de către Senatul Universităţii și

a aprobării de către Chiriarh.

