

1

Anexa la Dispoziţia nr. 223/15.06.2016

R E G U L A M E N T I N T E R N A L

D I R E C Ţ I E I G E N E R A L E D E A S I S T E N Ţ Ă S O C I A L Ă

Ş I P R O T E C Ţ I A C O P I L U L U I A L B A

În vederea realizării în bune condiţii a obligaţiilor şi drepturilor pe care le are Direcţia Generală

de Asistenţă Socială şi Protecţia Copilului Alba, în raporturile cu personalul angajat, s-a elaborat

prezentul Regulament Intern întocmit în baza Codului Muncii, a Legii nr. 188/1999, republicată, cu

modificările şi completările ulterioare, a Legii nr. 7/2004 privind Codul de conduită a funcţionarilor

publici, a Legii nr. 477/2004 privind Codul de conduită a personalului contractual din autorităţile şi

instituţiile publice, a Legii nr. 161/2003 privind unele măsuri pentru asigurarea transparenţei în

exercitarea demnităţilor publice, a funcţiilor publice şi în mediul de afaceri, prevenirea şi combaterea

corupţiei şi a celorlalte acte normative în domeniul legislaţiei muncii ale căror prevederi sunt

aplicabile.

CAPITOLUL I

 DISPOZIŢII GENERALE

 Art. 1 Normele prezentului regulament sunt aplicabile tuturor categoriilor de salariaţi angajaţi

ai Direcţiei Generale de Asistenţă Socială şi Protecţia Copilului Alba, indiferent de locul de muncă, de

funcţia ocupată, de natura contractului individual de muncă sau de forma de angajare (numit funcţionar

public, detaşat, delegat etc.).

Art. 2 Însuşirea şi respectarea Regulamentului Intern este obligatorie pentru întregul personal,

necunoaşterea prevederilor regulamentului nefiind opozabilă în raporturile de muncă cu Direcţia

Generală de Asistenţă Socială şi Protecţia Copilului Alba.

CAPITOLUL II

DREPTURILE ŞI OBLIGAŢIILE CONDUCERII

 Art. 3 Conducerea instituţiei are următoarele drepturi:

a) să stabilească organizarea şi funcţionarea instituţiei;

b) să stabilească atribuţiile corespunzătoare pentru fiecare salariat, în condiţiile legii;

c) să dea dispoziţii cu caracter obligatoriu pentru salariat, sub rezerva legalităţii lor;

d) să exercite controlul asupra modului de îndeplinire a sarcinilor de serviciu;

e) să încadreze, să numească, să elibereze din funcţie, să constate săvârşirea abaterilor

disciplinare şi să aplice sancţiunile corespunzătoare, potrivit legii şi regulamentului intern;

f) să ia măsurile necesare pentru prevenirea abuzurilor, a încălcării eticii profesionale,

recuperarea prejudiciilor şi sancţionarea celor vinovaţi de asemenea încălcări.

2

 Art. 4 Conducerea instituţiei are următoarele obligaţii:

a) să acorde salariatului toate drepturile ce decurg din raporturile de serviciu, din contractele

individuale de muncă, din contractul colectiv de muncă aplicabil şi din lege;

b) să dea dispoziţii clare, să asigure condiţiile de executare a acestora şi să controleze modul de

aducere la îndeplinire a sarcinilor şi a dispoziţiilor; în relaţiile de muncă, persoanele cu funcţii de

conducere trebuie să-şi îndeplinească exemplar atribuţiile de serviciu;

c) să informeze salariatul asupra condiţiilor de muncă şi asupra elementelor care privesc

desfăşurarea relaţiilor de muncă;

d) să elibereze, la cerere, toate documentele care atestă calitatea de salariat a solicitantului,

respectiv activitatea desfăşurată de acesta, durata activităţii, salariul, vechimea în muncă, în meserie în

activitate;

e) să se consulte cu sindicatul sau cu reprezentanţii salariaţilor în privinţa deciziilor susceptibile

să afecteze substanţial drepturile şi interesele acestora;

f) să plătească toate contribuţiile şi impozitele aflate în sarcina sa, precum şi să reţină şi să vireze

contribuţiile şi impozitele datorate de salariaţi, în condiţiile legii;

g) să asigure confidenţialitatea datelor cu caracter personal ale salariatului;

h) să examineze cererile, plângerile, reclamaţiile, observaţiile critice, sugestiile şi propunerile de

măsuri formulate de salariaţi, cu obligaţia de a răspunde acestora, după caz;

i) să asigure condiţiile de respectare a normelor tehnice de protecţie a muncii, a normelor

igienico-sanitare, de pază şi P.S.I, organizând instruirea personalului (pe cheltuiala instituţiei), potrivit

cu specificul locului de muncă;

j) să asigure condiţii pentru realizarea acţiunilor de pregătire profesională a angajaţilor şi să se

preocupe de realizarea tuturor programelor de formare şi perfecţionare şi de verificare periodică a

cunoştinţelor şi aptitudinilor acestora (pe bază de testări), în vederea evaluării acestui proces;

k) după caz, să întocmească/urmărească fişele postului, fişele de evaluare a performanţelor

profesionale individuale pentru personalul contractual şi a raportului de evaluare a performanţelor

profesionale individuale pentru funcţionarii publici;

l) să stabilească obiectivele de performanţă individuală a salariatului;

m) să facă propuneri privind organigrama, numărul de personal, statele de funcţii ale aparatului

propriu, ale centrelor rezidenţiale pentru copii şi adulţi şi să le înainteze Colegiului Director al

DGASPC, spre avizare şi apoi să le supună aprobării prin hotărâre a Consiliului Judeţean Alba;

n) sa prevină orice forma de discriminare directa sau indirecta fata de un salariat, bazata pe

criterii de sex, varsta, apartenenta nationala, culoare, etnie, religie, optiune politica, origine sociala,

handicap, apartenenta ori activitate sindicala;

o) să înfiinţeze registrul general de evidenţă a salariaţilor şi să opereze înregistrările prevăzute de

lege;

p) să întocmească dosarul personal al fiecărui salariat, cu respectarea componenţei minime

prevăzută de lege şi să elibereze, la cerere, toate documentele solicitate de salariat;

r) să respecte timpul de muncă convenit şi modalităţile concrete de organizare a acestuia, stabilite

prin prezentul regulament, precum şi timpul de odihnă corespunzător ;

s) să despagubească salariatul, în situaţia în care acesta a suferit un prejudiciu material din culpa

angajatorului, în timpul îndeplinirii obligaţiilor de serviciu sau în legătură cu serviciul, în temeiul

normelor şi principiul răspunderii civile contractuale, în cuantumul şi modalităţile stabilite de către

instanţa de judecată competentă ;

ş) să respecte prevederile legale imperative şi incompatibilităţile stabilite de prevederile

legislaţiei în vigoare, în ceea ce priveşte încheierea, modificarea, executarea şi încetarea contractului

individual de muncă/raportului de serviciu.

3

CAPITOLUL III

DREPTURILE ŞI OBLIGAŢIILE FUNCŢIONARILOR PUBLICI ŞI ALE

PERSONALULUI CONTRACTUAL

A. DREPTURILE FUNCŢIONARILOR PUBLICI

 Art. 5 Funcţionarii publici, în conformitate cu normele de conduită au următoarele drepturi:

a) să li se garanteze dreptul la opinie;

b) să li se garanteze dreptul la asociere sindicală în condiţiile legii; cei interesaţi pot, în mod liber,

să înfiinţeze organizaţii sindicale, să adere la ele şi să exercite orice mandat în cadrul acestora;

c) să se asocieze în organizaţii profesionale sau în alte organizaţii având ca scop reprezentarea

intereselor proprii, promovarea pregătirii profesionale şi protejarea statutului lor;

d) să îşi exercite dreptul la grevă în condiţiile legii;

e) să beneficieze de prevederile Legii nr. 202/2002 privind egalitatea de şanse şi de tratament între

femei şi bărbaţi, cu modificările și completările ulterioare;

f) să beneficieze, în condiţiile legii, de concediu de odihnă, concedii medicale şi alte concedii;

g) să beneficieze de condiţii normale de muncă şi igienă, de natură să le ocrotească sănătatea şi

integritatea fizică;

h) să beneficieze de pensii, precum şi de celelalte drepturi de asigurări sociale de stat, potrivit

legii;

i) să beneficieze în exercitarea atribuţiilor lor de protecţia legii; să li se asigure protecţie împotriva

ameninţărilor, violenţelor, faptelor de ultraj cărora le-ar putea fi victime în exercitarea funcţiei sau în

legătură cu aceasta;

j) să primească despăgubiri de la instituţie în situaţia în care au suferit, din culpa instituţiei

publice, un prejudiciu material în timpul îndeplinirii atribuţiilor de serviciu;

k) dreptul la salariu pentru activitatea depusă, conform reglementărilor legale în vigoare

l) drepturile de delegare, potrivit legii;

m) dreptul de a-şi perfecţiona în mod continuu pregătirea profesională;

n) pentru motive de sănătate funcţionarilor publici li se poate aproba, schimbarea

compartimentului sau a instituţiei publice în care îşi desfăşoară activitatea, cu păstrarea gradului, clasei

şi gradaţiei avute. Schimbarea se poate face numai dacă funcţionarul public în cauză este apt

profesional să îndeplinească noile atribuţii ce îi revin;

o) în caz de deces al funcţionarului public, membrii familiei care au, potrivit legii, dreptul la

pensie de urmaş, primesc pe o perioadă de trei luni echivalentul salariului de bază din ultima lună de

activitate a funcţionarului public decedat;

p) în perioada concediilor de boală, a concediilor de maternitate şi a celor pentru creşterea şi

îngrijirea copiilor, raporturile de serviciu nu pot înceta şi nu pot fi modificate decât din iniţiativa

funcţionarului public în cauză;

q) este interzisă orice discriminare între funcţionarii publici pe criterii politice, sindicale,

religioase, etnice, de sex, stare materială, origine socială sau de orice altă natură.

B. OBLIGAŢIILE FUNCŢIONARILOR PUBLICI

 Art. 6 Funcţionarii publici au următoarele obligaţii specifice:

a) să-şi însuşească prevederile Regulamentului de organizare şi funcţionare, ale Regulamentului

Intern, sarcinile şi responsabilităţile prevăzute în fişa postului;

b) să-şi însuşească şi să respecte prevederile codului de conduită a funcţionarilor publici;

c) să îndeplinească cu profesionalism, loialitate, corectitudine şi în mod conştiincios îndatoririle

de serviciu şi să se abţină de la orice faptă care ar putea aduce prejudicii autorităţii sau instituţiei

4

publice;

d) să se abţină de la exprimarea sau manifestarea convingerilor lor politice în exercitarea

atribuţiilor ce le revin;

e) să îndeplinească atribuţiile ce le revin din funcţia publică pe care o deţin, precum şi atribuţiile

ce le sunt delegate;

f) să se conformeze dispoziţiilor date de funcţionarii cu funcţii publice de conducere cărora le

sunt subordonaţi direct, cu excepţia cazurilor în care apreciază că aceste dispoziţii sunt ilegale. În

asemenea cazuri funcţionarul public are obligaţia să motiveze în scris refuzul îndeplinirii dispoziţiei

primite. Dacă funcţionarul public care a dat dispoziţia stăruie în executarea acesteia, va trebui să o

formuleze în scris. În această situaţie dispoziţia va fi executată de cel care a primit-o;

g) să păstreze secretul de stat şi secretul de serviciu, în condiţiile legii;

h) să păstreze confidenţialitate în legătură cu faptele, informaţiile sau documentele de care iau

cunostinţă în exercitarea funcţiei;

i) să nu solicite sau să accepte, direct sau indirect, pentru ei sau pentru alţii, în considerarea

funcţiei lor publice, daruri sau alte avantaje;

j) să prezinte, în condiţiile legii, conducătorului instituţiei publice, la numirea şi la eliberarea din

funcţie, declaraţia de avere şi declaraţia de interese;

k) să rezolve lucrările repartizate de conducătorul serviciului/compartimentului în care

funcţionează;

l) să nu primească direct cereri a căror rezolvare intră în competenţa lor ori să intervină pentru

soluţionarea acestor cereri;

m) să-şi perfecţioneze pregătirea profesională fie în cadrul autorităţii sau instituţiei publice, fie

urmând cursuri de perfecţionare organizate în acest scop; funcţionarii publici care urmează într-un an

calendaristic programe de formare organizate în ţară sau în străinătate finanţate din bugetul autorităţii

sau instituţiei publice, cu o durată cumulată mai mare de 90 de zile, sunt obligaţi să se angajeze în scris

că vor lucra în DGASPC Alba o perioadă determinată, proporţional cu numărul zilelor de formare;

n) să respecte regimul juridic al conflictului de interese şi al incompatibilităţilor;

o) să respecte programul de muncă stabilit;

p) să aibă un comportament civilizat şi demn în relaţiile cu colegii şi ceilalţi salariaţi din

instituţie, să manifeste solicitudine şi respect în relaţiile cu persoanele din afara instituţiei;

C. DREPTURILE PERSONALULUI CONTRACTUAL

 Art. 7 Persoana angajată cu contract individual de muncă are următoarele drepturi:

a) să fie salarizat conform prevederilor legale în vigoare ;

b) să i se asigure stabilitatea în muncă, contractul de muncă neputând să înceteze sau să fie

modificat decât în cazurile prevăzute de lege;

c) să participe la organizarea activităţii unităţii;

d) să fie promovat în grade/trepte de salarizare şi în funcţii superioare în raport cu pregătirea

profesională, rezultatele muncii şi cu cerinţele instituţiei, cu respectarea prevederilor legale;

e) să i se asigure repaus săptămânal şi concediu anual de odihnă şi alte concedii; în perioada

concediilor de boală, a concediilor de maternitate şi a celor pentru creşterea şi îngrijirea copiilor,

contractele de muncă nu pot înceta şi nu pot fi modificate decât în condițiile legii;

f) să beneficieze de condiţii corespunzătoare de muncă şi de protecţie a muncii, de asistenţă

medicală, de indemnizaţii în caz de incapacitate temporară de muncă, de măsuri pentru prevenirea

îmbolnăvirilor, în conformitate cu legislaţia în vigoare şi cu prevederile contractului individual de

muncă;

g) să beneficieze de dreptul la pensie pentru munca depusă şi limită de vârstă sau în caz de

invaliditate, precum şi de celelalte drepturi de asigurări sociale de stat, potrivit legii;

h) să se asocieze în organizaţii sindicale;

5

i) să beneficieze de prevederile Legii 202/2002 privind egalitatea de şanse şi tratament între

femei şi bărbaţi precum şi de prevederile OG 137/2000 privind prevenirea şi sancţionarea tuturor

formelor de discriminare

j) să participe la formare profesională.

D. OBLIGAŢIILE PERSONALULUI CONTRACTUAL

 Art. 8 Personalul angajat cu contract de muncă are următoarele obligaţii specifice:

a) să respecte şi să susţină interesele generale ale instituţiei, să nu denigreze conducerea instituţiei

sau pe ceilalţi angajaţi ai ei;

b) să-şi perfecţioneze pregătirea profesională şi de specialitate şi să-şi valorifice cunoştinţele

profesionale, iniţiativa şi spiritul creator şi de competenţă, conform cerinţelor postului pentru care este

angajat şi salarizat;

c) să păstreze confidenţialitatea informaţiilor la care are acces;

d) să nu practice activităţi care să dăuneze intereselor şi imaginii instituţiei;

f) în relaţiile cu personalul din cadrul DGASPC Alba, precum şi cu persoanele fizice sau juridice,

personalul angajat cu contract de muncă este obligat să aibă un comportament bazat pe respect,

bunăcredinţă, corectitudine şi amabilitate.

E. OBLIGAŢII COMUNE CELOR DOUĂ CATEGORII DE PERSONAL

 Art. 9 Ambelor categorii de personal le revin următoarele obligaţii comune:

a) să-şi însuşească prevederile Regulamentului de organizare şi funcţionare, ale Regulamentului

Intern, sarcinile şi responsabilităţile prevăzute în fişa postului;

b) să respecte programul de lucru şi să se prezinte la serviciu într-o ţinută decentă;

c) să nu părăsească locul de muncă fără înştiinţarea, respectiv aprobarea şefului direct;

d) să păstreze ordinea şi disciplina la locul de muncă;

e) să semnaleze serviciului resurse umane orice modificare a datelor personale (inclusiv cu

caracter familial), intervenită ulterior angajării lui în instituţie;

f) să utilizeze cu grijă şi răspundere echipamentele de birou, mijloacele de transport şi toate

celelalte mijloace materiale încredinţate în vederea realizării obiectului de activitate şi să reducă

consumurile de materiale şi energetice, prin evitarea risipei şi a pierderilor sub orice formă;

g) să nu instaleze pe calculatoarele DGASPC Alba produse software pentru care nu există licenţă

de utilizare;

h) să nu dezinstaleze sau să mute echipamentele de tehnică de calcul fără informarea şi acceptul

conducerii instituţiei;

i) să utilizeze aplicaţiile informatice de gestiune a datelor care fac parte din sistemul informatic

integrat al instituţiei;

j) să realizeze atribuţiile şi lucrările încredinţate în termenul stabilit, la nivelul calitativ cerut de

actele normative şi de cerinţele specifice fiecărei lucrări;

k) să execute în caz de necesitate şi alte lucrări, indiferent de calitatea pe care o are (prin

dispoziţia şefului ierarhic şi prin cuprinderea acestor noi lucrări în fişa de post ca lucrare permanentă

sau aleatoare);

l) să depoziteze la sfârşitul programului, în locuri special amenajate sau în dulapuri încuiate, după

caz, mijloacele tehnice şi echipamentele primite în gestionare, conform reglementărilor în vigoare,

luându-se măsurile de securitate prevăzute de lege privind asigurarea securităţii patrimoniului

instituţiei;

m) la terminarea programului de lucru, angajaţii au obligaţia de a verifica întreruperea luminii

6

electrice, scoaterea de sub tensiune a aparatelor, închiderea ferestrelor, încuierea uşilor şi depunerea

cheilor la locurile indicate;

n) să păstreze curăţenia la locul de muncă şi în toate spaţiile din instituţie;

o) să propună ierarhic, orice măsură pe care ar considera-o utilă pentru o mai bună funcţionare a

compartimentului respectiv sau a instituţiei în ansamblu;

p) să dea dispoziţii clare şi precise (ca salariat cu funcţii de conducere la nivelul

serviciilor/compartimentelor) şi să asigure condiţiile necesare pentru executarea şi respectarea

obligaţiilor, controlând sistematic modul în care acestea sunt aduse la îndeplinire;

r) să se supună examenelor profesionale, de autorizare, verificare, medicina muncii, etc.

prevăzute în reglementările legale în vigoare;

s) să stea la dispoziţia instituţiei şi să se prezinte în cel mai scurt timp la serviciu, la cererea

conducerii, pentru prevenirea şi lichidarea eventualelor avarii;

ş) să respecte normele de sănătate şi securitate a muncii şi pază contra incendiilor;

t) să nu se prezinte la serviciu sub influenţa alcoolului şi/sau să consume băuturi alcoolice în

timpul programului de lucru, aceasta ducând la desfacerea/ încetarea contractului individual de

muncă/raportului de serviciu.

CAPITOLUL IV

 EGALITATEA DE ŞANSE ŞI TRATAMENT

(funcţionari publici şi personal contractual)

Art. 10 (1) DGASPC Alba asigură egalitatea de şanse şi de tratament între angajaţi, femei şi

bărbaţi, în cadrul relaţiilor de muncă de orice fel.

Art. 11 Prin egalitate de sanse şi de tratament între femei şi bărbaţi se înţelege luarea în

considerare a capacităţilor, nevoilor şi aspirațiilor diferite ale persoanelor de sex masculin şi, respectiv,

feminin şi tratamentul egal al acestora.

Art. 12 Toţi angajaţii (funcţionari publici şi personal contractual) au acces nediscriminatoriu la:

a) alegerea ori exercitarea liberă a unei profesii sau activităţi;

b) angajare în toate posturile sau locurile de muncă vacante şi la toate nivelurile ierarhiei

profesionale;

c) venituri egale pentru munca de valoare egală;

d) informare şi consiliere profesională, programe de iniţiere, calificare, perfecţionare, specializare

şi recalificare profesională;

e) promovare la orice nivel ierarhic şi profesional;

f) condiţii de muncă ce respectă normele de sănătate şi securitate în muncă, conform prevederilor

legislaţiei în vigoare;

g) beneficii, altele decât cele de natură salarială, precum şi la sistemele publice şi private de

securitate socială;

h) organizaţii patronale, sindicale şi organisme profesionale, precum şi la beneficiile acordate de

acestea;

i) prestaţii şi servicii sociale, acordate în conformitate cu legislaţia în vigoare.

 Art. 13 (1) Constituie discriminare dispoziţia de a discrimina o persoana pe baza criteriului de

sex. Orice ordin de discriminare impotriva unor persoane pe criterii de sex este considerat

discriminatoriu.

 (2) Constituie discriminare bazată pe criteriul de sex orice comportament nedorit, definit drept

hărţuire sau hărţuire sexuală, având ca scop sau efect:

7

 a) de a crea la locul de muncă o atmosfera de intimidare, de ostilitate sau de descurajare pentru

persoana afectată;

 b) de a influenta negativ situaţia persoanei angajate în ceea ce priveşte promovarea profesională,

remuneraţia sau veniturile de orice natura ori accesul la formarea şi perfecţionarea profesională, în

cazul refuzului acesteia de a accepta un comportament nedorit, ce tine de viata sexuală.

Art. 14 În cadrul DGASPC Alba este interzisă orice formă de discriminare bazată pe criteriul

de sex:

 a) este interzis ca deciziile privind o persoană sa fie afectate de acceptarea sau respingerea de

către persoana în cauza a unui comportament ce ține de harţuirea sau de hartuirea sexuală a acesteia.

 b) este interzisă discriminarea prin utilizarea a unor practici care dezavantajează persoanele de un

anumit sex, în legătura cu relaţiile de muncă.

 c) maternitatea nu poate constitui un motiv de discriminare. Orice tratament mai puţin favorabil

aplicat unei femei legat de sarcina sau de concediul de maternitate constituie discriminare în conform

prevederilor Legii nr. 202/2002 privind egalitatea de şanse şi de tratament între femei şi bărbaţi,

modificată.

 d) este interzis să i se solicite unei candidate, în vederea angajării, să prezinte un test de

graviditate şi/sau să semneze un angajament ca nu va rămâne însarcinată sau ca nu va naşte pe durata

de valabilitate a contractului individual de munca.

 Art. 15 Nu sunt considerate discriminări:

 a) măsurile speciale prevăzute de lege pentru protecţia maternitatii, naşterii şi alaptarii;

 b) acţiunile pozitive pentru protecţia anumitor categorii de femei sau bărbaţi;

 c) o diferenţa de tratament bazată pe o caracteristica de sex când, datorită naturii activităţilor

profesionale specifice avute în vedere sau a cadrului în care acestea se desfăşoară, constituie o cerință

profesională autentică şi determinantă atât timp cat obiectivul e legitim şi cerinta proporţională.

CAPITOLUL V

PREVENIREA ŞI COMBATEREA NON-DISCRIMINĂRII

(funcţionari publici şi personal contractual)

Art. 16 (1) Prin discriminare se înţelege se înţelege orice deosebire, excludere, restricţie sau

preferinţă, pe bază de rasă, naţionalitate, etnie, limbă, religie, categorie socială, convingeri, sex,

orientare sexuală, vârstă, handicap, boală cronică necontagioasă, infectare HIV, apartenenţă la o

categorie defavorizată, precum şi orice alt criteriu care are ca scop sau efect restrângerea, înlăturarea

recunoaşterii, folosinţei sau exercitării, în condiţii de egalitate, a drepturilor omului şi a libertăţilor

fundamentale sau a drepturilor recunoscute de lege, în domeniul politic, economic, social şi cultural sau

în orice alte domenii ale vieţii publice.

(2) Dispoziţia de a discrimina persoanele pe oricare dintre temeiurile prevăzute la alin. (1) este

considerată discriminare.

(3) Sunt discriminatorii, potrivit O.G. nr. 137/2000 privind prevenirea și sancționarea tuturor

formelor de discriminare aprobată prin Legea nr. 189/2013 privind aprobarea Ordonanţei de urgenţă a

Guvernului nr. 19/2013 pentru modificarea şi completarea Ordonanţei Guvernului nr. 137/2000 privind

prevenirea şi sancţionarea tuturor formelor de discriminare, prevederile, criteriile sau practicile aparent

neutre care dezavantajează anumite persoane, pe baza criteriilor prevăzute la alin. (1), faţă de alte

persoane, în afara cazului în care aceste prevederi, criterii sau practici sunt justificate obiectiv de un

scop legitim, iar metodele de atingere a acelui scop sunt adecvate şi necesare.

 (4) Orice comportament activ ori pasiv care, prin efectele pe care le generează, favorizează sau

defavorizează nejustificat ori supune unui tratament injust sau degradant o persoană, un grup de

persoane sau o comunitate faţă de alte persoane, grupuri de persoane sau comunităţi atrage răspunderea

contravenţională, dacă nu intră sub incidenţa legii penale.

8

 (5) Constituie hărţuire şi se sancţionează contravenţional orice comportament pe criteriu de

rasă, naţionalitate, etnie, limbă, religie, categorie socială, convingeri, gen, orientare sexuală,

apartenenţă la o categorie defavorizată, vârstă, handicap, statut de refugiat ori azilant sau orice alt

criteriu care duce la crearea unui cadru intimidant, ostil, degradant ori ofensiv.

 (6) Orice deosebire, excludere, restricţie sau preferinţă bazată pe două sau mai multe criterii

prevăzute la art. 2 alin. (1) din O.G. nr. 37/2000 modificată, constituie circumstanţă agravantă la

stabilirea răspunderii contravenţionale dacă una sau mai multe dintre componentele acesteia nu intră

sub incidenţa legii penale.

 (7) Constituie victimizare şi se sancţionează contravenţional orice tratament advers, venit ca

reacţie la o plângere sau acţiune în justiţie cu privire la încălcarea principiului tratamentului egal şi al

nediscriminării.

 (8) Prevederile O.G. nr. 137/2000 privind prevenirea și sancționarea tuturor formelor de

discriminare modificată, nu pot fi interpretate în sensul restrângerii dreptului la libera exprimare, a

dreptului la opinie şi a dreptului la informaţie.

 (9) Conform O.G. nr. 137/2000 privind prevenirea și sancționarea tuturor formelor de

discriminare, modificată, eliminarea tuturor formelor de discriminare se realizează prin:

 a) prevenirea oricăror fapte de discriminare, prin instituirea unor măsuri speciale, inclusiv a unor

acţiuni afirmative, în vederea protecţiei persoanelor defavorizate care nu se bucură de egalitatea

şanselor;

 b) mediere prin soluţionarea pe cale amiabilă a conflictelor apărute în urma săvârşirii unor

acte/fapte de discriminare;

 c) sancţionarea comportamentului discriminatoriu prevăzut în dispoziţiile art. 2 alin. (1) - (7) din

O.G. nr. 137/2000, modificată;

 (10) Comportamentul discriminatoriu prevăzut la art. 2 alin. (1) - (7) din O.G. nr. 37/2000,

modificată atrage răspunderea civilă, contravenţională sau penală, după caz, în condiţiile legii.

CAPITOLUL VI

A. SĂNĂTATEA, IGIENĂ ŞI SECURITATEA ÎN MUNCĂ

 Art. 17 (1) DGASPC Alba este obligată să ia toate măsurile în vederea asigurării sănătăţii şi

vieţii angajaţilor, pentru prevenirea accidentelor de muncă şi a îmbolnăvirilor profesionale, pentru

respectarea normelor de tehnica securităţii şi de igienă a muncii, la locurile de muncă

 (2) Obligaţiile DGASPC Alba sunt:

1. să adopte, din faza de cercetare, proiectare si execuţie a construcţiilor, a echipamentelor

tehnice, precum şi la elaborarea tehnologiilor de fabricaţie şi exploatare, soluţii conforme normelor de

protecţie a muncii, standardelor de securitate a muncii şi reglementărilor specifice, prin a căror aplicare

să fie eliminate sau reduse la minimum riscurile de accidentare şi îmbolnăvire a angajaţilor;

2. să asigure evaluarea riscurilor pentru securitatea şi sănătatea angajaţilor în vederea stabilirii

măsurilor de prevenire;

3. să dispună evaluarea riscurilor de accidentare şi îmbolnăvire profesională pentru toate locurile

de muncă; ca urmare a acestei evaluări, măsurile adoptate de angajator trebuie să asigure îmbunătăţirea

nivelului de protecţie a angajaţilor şi să fie integrate în toate activităţile unităţii respective, la toate

nivelurile ierarhice;

4. să prevină expunerea salariatelor gravide ori fetusului la riscuri ce le pot afecta sănătatea si

securitatea: expunere la şocuri, vibraţii termice, manipulare manuală de mase grele, radiaţii ionizante,

ambiente termice extreme, reci sau calde, mişcări şi poziţii de muncă, deplasări, oboseală mentală şi

fizică

5. să prevină expunerea salariatelor care au născut recent sau care alăptează la riscuri ce le pot

afecta sănătatea si securitatea, să nu fie constrânse să efectueze o muncă dăunătoare sănătăţii lor ori a

9

copilului nou-născut, după caz;

6. să asigure, dacă este cazul, auditarea de securitate si sănătate în muncă a unităţii, cu ajutorul

instituţiilor abilitate;

7. să solicite autorizarea funcţionării unităţii din punctul de vedere al protecţiei muncii, să menţină

condiţiile de lucru pentru care s-a obţinut autorizaţia şi să ceară revizuirea acesteia în cazul modificării

condiţiilor iniţiale pentru care a fost emisă;

8. să stabilească măsurile tehnice şi organizatorice de protecţie a muncii, corespunzător condiţiilor

de muncă si factorilor de risc evaluaţi la locurile de muncă, pentru asigurarea securităţii si sănătăţii

angajaţilor;

9. să stabilească în fişa postului atribuţiile şi răspunderea angajaţilor şi a celorlalţi participanţi la

procesul de muncă în domeniul protecţiei muncii, corespunzător funcţiilor exercitate;

10. să elaboreze instrucţiuni proprii de securitate a muncii, care să detalieze şi să particularizeze

normele generale de protecţie a muncii şi normele specifice de securitate a muncii, în raport cu

activitatea care se desfăsoară;

11. să asigure si să controleze, prin personalul propriu sau prin personal extern specializat,

cunoaşterea şi aplicarea de către toţi angajaţii a măsurilor tehnice, sanitare şi organizatorice stabilite,

precum şi a prevederilor legale în domeniul protecţiei muncii;

12. să ia în considerare din punctul de vedere al securităţii si sănătăţii în muncă capacitatea

angajaţilor de a executa sarcinile de muncă repartizate;

13. să asigure, pentru angajaţii având o relaţie de muncă cu durată determinată sau cu caracter

interimar, acelaşi nivel de protecţie de care beneficiază ceilalţi angajaţi ai instituţiei;

14. să ia măsuri pentru asigurarea de materiale necesare informării si educării angajaţilor: afişe,

filme, cărţi, broşuri, pliante, acte normative, manuale, teste, fise tehnice de securitate, etc.;

15. să asigure informarea fiecărei persoane, anterior angajării, asupra riscurilor la care aceasta va fi

expusă la locul de muncă, precum şi asupra măsurilor tehnice şi organizatorice de prevenire necesare în

muncă, precum şi cele referitoare la primul ajutor, prevenirea şi stingerea incendiilor şi evacuarea

personalului în caz de pericol iminent;

16. să asigure măsurile necesare pentru informarea angajatorilor din orice unitate exterioară, ai

căror angajaţi lucrează în unitatea sa, referitor la riscurile pentru securitate si sănătate la care aceştia din

urmă pot fi expuşi, precum şi la măsurile de prevenire şi protecţie adoptate la nivel de instituţie şi loc

de muncă, inclusiv cele referitoare la primul ajutor, prevenirea şi stingerea incendiilor şi evacuarea în

caz de urgenţă;

17. să se asigure ca angajaţii din exterior, care lucrează în unitatea sa, au primit instrucţiuni

adecvate referitoare la riscurile pentru securitatea si sănătatea lor la care pot fi expuşi pe durata

desfăşurării activităţii respective;

18. să asigure resurse pentru instruirea, testarea, formarea şi perfecţionarea personalului cu atribuţii

în domeniul protecţiei muncii;

19. să ia măsuri pentru autorizarea exercitării meseriilor şi a profesiilor conform reglementărilor în

vigoare;

20. să angajeze numai persoane care, în urma efectuării controlului medical şi a verificării

aptitudinilor psihoprofesionale, corespund sarcinilor de muncă pe care urmează să le execute;

21. să ia măsurile necesare informării compartimentului de protecţie a muncii despre angajaţii care

au relaţii de muncă cu durată determinată sau cu caracter interimar, pentru ca aceştia să fie incluşi în

programul de activitate care are ca scop asigurarea condiţiilor de securitate şi sănătate în muncă;

22. să se asigure că sunt consultaţi angajaţii şi/sau reprezentanţii lor în problemele referitoare la

măsurile şi consecinţele privind securitatea şi sănătatea în muncă la introducerea de noi tehnologii,

alegerea echipamentului tehnic, îmbunătăţirea condiţiilor şi a mediului de muncă, la desemnarea

persoanelor cu atribuţii specifice sau la angajarea, când este cazul, a instituţiilor specializate sau

persoanelor juridice şi fizice abilitate pentru a presta servicii în domeniul protecţiei muncii, la

desemnarea persoanelor cu atribuţii privind primul ajutor, prevenirea şi stingerea incendiilor, evacuarea

10

angajaţilor, precum şi la modul de desfăşurare a activităţii de prevenire şi protecţie împotriva riscurilor

profesionale, inclusiv a celei de instruire în domeniu;

23. să acorde reprezentanţilor angajaţilor cu atribuţii privind securitatea şi sănătatea în muncă un

timp adecvat, care va fi considerat timp de muncă, şi să le furnizeze mijloacele necesare pentru a-şi

putea exercita drepturile şi atribuţiile prevăzute în legislaţia care reglementează domeniul;

24. să ia măsuri corespunzătoare pentru ca numai angajaţii care au fost instruiţi adecvat să poată

avea acces la locurile de muncă unde există riscuri pentru securitatea şi sănătatea acestora;

25. să asigure periodic sau ori de câte ori este cazul, verificarea încadrării nivelului noxelor în

limitele admise, prin măsurători efectuate de către organisme abilitate sau laboratoare proprii abilitate;

26. să stabilească si să ţină evidenţa locurilor de muncă cu pericol deosebit şi să identifice locurile

de muncă unde pot apărea stări de pericol iminent;

27. să comunice, cerceteze, înregistreze, declare şi să ţină evidenţa accidentelor de muncă, a bolilor

profesionale, a accidentelor tehnice şi a avariilor;

28. să asigure funcţionarea permanentă şi corectă a sistemelor şi dispozitivelor de protecţie, a

aparaturii de măsură şi control, precum şi a instalaţiilor de captare, reţinere şi neutralizare a

substanţelor nocive degajate în procesele tehnologice;

29. să prezinte documentele şi să dea relaţiile solicitate de către inspectorii de muncă în timpul

controlului sau al cercetării accidentelor de muncă;

30. să asigure realizarea măsurilor stabilite de inspectorii de muncă, cu ocazia controalelor şi a

cercetării accidentelor de muncă;

31. să desemneze, din oficiu sau la solicitarea inspectorului de muncă, persoanele care participă la

efectuarea controlului sau la cercetarea accidentelor de muncă;

32. să ia măsuri pentru a nu se modifica starea de fapt rezultată din producerea unui accident de

muncă mortal sau colectiv, în afara cazurilor în care menţinerea acestei stări ar genera alte accidente

sau avarii cu consecinţe grave sau ar periclita viaţa accidentaţilor şi a altor angajaţi;

33. să anunţe imediat producerea unor avarii tehnice, evenimente, accidente de muncă sau

îmbolnăviri profesionale la inspectoratul teritorial de muncă şi organele de urmărire penală competenţe,

potrivit legii;

34. să asigure dotarea, întreţinerea, verificarea echipamentelor individuale de protecţie şi a

echipamentelor individuale de lucru şi să nu permită desfăşurarea nici unei activităţi de către angajaţii

săi fără utilizarea corectă de către aceştia a echipamentului din dotare;

35. să acorde, la recomandarea medicului, materiale igienico-sanitare şi alimentaţie de protecţie;

36. să asigure supravegherea medicală corespunzătoare a riscurilor pentru sănătate la care angajaţii

sunt expuşi în timpul lucrului;

37. să asigure întocmirea fişei de expunere la riscuri profesionale pentru fiecare angajat expus şi

completarea acesteia de fiecare dată când se produc schimbări ale procesului de producţie;

38. să întocmească evidenţa nominală a angajaţilor cu handicap şi a celor cu vârsta sub 18 ani.

 Art. 18 (1) Angajaţii au obligaţia să cunoască normele (specifice locului de muncă) de

securitate şi de igiena muncii pe care trebuie să le respecte în activitatea desfăşurată, să folosească şi să

întreţină în bune condiţii mijloacele de protecţie individuală ce le-au fost încredinţate.

 (2) Obligaţiile angajaţilor sunt:

a) să-şi însuşească şi să respecte normele şi instrucţiunile de protecţie a muncii şi măsurile de

aplicare a acestora;

b) să utilizeze corect echipamentele tehnice, substanţele periculoase şi celelalte mijloace de

producţie;

c) să nu procedeze la deconectarea, schimbarea sau mutarea arbitrară a dispozitivelor de

securitate ale echipamentelor tehnice şi ale clădirilor, precum şi să utilizeze corect aceste dispozitive;

d) să aducă la cunostinţa conducătorului locului de muncă orice defecţiune tehnică sau altă

situaţie care constituie un pericol de accidentare sau îmbolnăvire profesională;

e) să aducă la cunostinţa conducătorului locului de muncă în cel mai scurt timp posibil

11

accidentele de muncă suferite de persoana proprie sau de alţi angajaţi;

f) să oprească lucrul la apariţia unui pericol iminent de producere a unui accident şi să informeze

de îndată conducătorul locului de muncă;

g) să refuze întemeiat executarea unei sarcini de muncă dacă aceasta ar pune în pericol de

accidentare sau îmbolnăvire profesională persoana sa sau a celorlalţi participanţi la procesul de

producţie;

h) să utilizeze echipamentul individual de protecţie din dotare, corespunzător scopului pentru care

a fost acordat;

i) să coopereze cu angajatorul şi/sau cu angajaţii cu atribuţii specifice în domeniul securităţii şi

sănătăţii în muncă, atâta timp cât este necesar, pentru a da angajatorului posibilitatea să se asigure că

toate condiţiile de muncă sunt corespunzătoare şi nu prezintă riscuri pentru securitate şi sănătate la

locul său de muncă;

j) să coopereze cu angajatorul şi/sau cu angajaţii cu atribuţii specifice în domeniul securităţii şi

sănătăţii în muncă, atâta timp cât este necesar, pentru realizarea oricărei sarcini sau cerinţe impuse de

autoritatea competentă pentru prevenirea accidentelor şi bolilor profesionale;

k) să dea relaţii din proprie iniţiativă sau la solicitarea organelor de control şi de cercetare în

domeniul protecţiei munci.

Art. 19 (1) Este interzis angajaţilor să fumeze în spaţiile publice închise.

 (2) Fumatul este permis în spaţiile special amenajate pentru fumat şi inscripţionate ca atare,

stabilite prin dispoziţia conducătorului instituţiei.

 Art. 20 Instituţia se preocupă permanent şi sistematic de asigurarea condiţiilor normale de

lucru, luând măsurile necesare, în scopul eliminării/diminuării accidentelor de muncă, îmbolnăvirilor

profesionale si respectiv protejării mediului înconjurător.

B. PROTECŢIA MATERNITĂŢII

 Art. 21 (1) Salariata gravidă va anunţa conducerea DGASPC Alba asupra stării sale

fiziologice de graviditate, printr-o informare scrisă la care anexează un document medical eliberat de

medicul de familie sau de medicul specialist care sa ii ateste această stare;

(2) Salariata care a născut recent (femeia care si-a reluat activitatea după efectuarea concediului

de lăuzie) şi care solicită DGASPC Alba măsurile de protecţie prevăzute de lege, va face o cerere scrisă

în acest sens la care va anexa un document medical eliberat de medicul de familie, dar nu mai târziu de

6 luni de la data la care a născut;

(3) Salariata care alăptează (femeia care, la reluarea activităţii după efectuarea concediului de

lauzie, îşi alăptează copilul) va anunţa conducerea DGASPC Alba în scris cu privire la începutul şi

sfârşitul prezumat al perioadei de alăptare, anexând documente medicale eliberate de medicul de

familie în acest sens;

(4) În cazul în care salariatele nu îndeplinesc obligaţia prevăzută de lege şi nu informează în

scris angajatorul despre starea lor, acesta este exonerat de obligaţiile sale, cu excepția anumitor

prevederi legale specifice.

Art. 22 (1) În scopul determinării oricărui risc pentru securitatea sau sănătatea salariatelor

gravide, a celor care au născut recent, precum şi a salariatelor care alăptează DGASPC evaluează anual,

cu participarea obligatorie a medicului de medicina muncii toate activităţile susceptibile să prezinte un

risc specific de expunere la agenţi, procedee şi condiţii de muncă. Rezultatele se consemnează în

rapoarte scrise.

(2) DGASPC va informa în scris salariatele asupra rezultatelor evaluării privind riscurile la care pot fi

supuse la locurile lor de muncă, precum şi asupra drepturilor care le revin, conform O.G. nr. 96/2003

privind protecţia maternităţii la locurile de muncă, modificată și completată prin Legea nr. 154/2015.

12

(3) În termen de 10 zile lucrătoare de la data la care conducerea DGASPC Alba a fost anunţată

în scris de către o salariata că este gravidă, a născut recent sau alăptează, se înştiinţează medicul de

medicina muncii.

 (4) De la data primirii înştiinţării medicul de medicina muncii va verifica condiţiile de munca

ale salariatei, conform termenelor/condiţiilor legale şi va înştiinţa inspectoratul teritorial de muncă, în

condiţiile legii.

 Art. 23 (1) DGASPC Alba ia măsurile necesare pentru a preveni expunerea salariatelor gravide,

a celor care au născut recent, precum şi a salariatelor care alăptează la riscuri ce le pot afecta sănătatea

şi securitatea.

(2) Salariatele gravide, cele care au născut recent precum şi cele care alăptează nu pot fi

constrânse să efectueze o muncă dăunătoare sănătății sau stării lor de graviditate ori copilului nou-

născut, după caz.

 Art. 24 (1) Conducerea DGASPC Alba păstrează confidenţialitatea asupra stării de graviditate

a salariatei şi nu va anunţa alţi angajaţi decât cu acordul scris al acesteia şi doar în interesul bunei

desfăşurări a procesului de muncă, când starea de graviditate nu este vizibilă.

 Art. 25 (1) În cazul în care o salariată gravidă/ care a născut recent/ care alăptează desfăşoară la

locul de muncă o activitate care prezintă riscuri pentru sănătatea sau securitatea sa ori cu repercusiuni

asupra sarcinii şi alăptării, conducerea DGASPC Alba îi va modifica în mod corespunzător condiţiile

şi/sau orarul de muncă ori, dacă nu este posibil, o va repartiza la alt loc de muncă fără riscuri pentru

sănătatea sau securitatea sa, conform recomandarii medicului de medicina muncii sau a medicului de

familie, cu menţinerea veniturilor salariale.

(2) În cazul în care din motive justificate în mod obiectiv, conducerea DGASPC Alba nu poate

sa îndeplinească obligaţia prevăzută la articolul precedent, salariatele gravide, cele care au născut

recent, precum şi cele care alăptează au dreptul la concediu de risc maternal, după cum urmează:

 a) înainte de data solicitării concediului de maternitate, stabilit potrivit reglementărilor legale

privind sistemul public de pensii şi alte drepturi de asigurări sociale, pentru salariatele gravide;

 b) după data revenirii din concediul postnatal obligatoriu, salariatele care au născut recent

precum şi acele care alăptează în cazul în care nu solicita concediul şi indemnizaţia pentru creşterea

copilului până la împlinirea vârstei de 2 ani sau, în cazul copilului cu handicap, pana la 3 ani.

Art. 26 (1) Pentru salariatele gravide/ care au născut recent/ care alăptează şi îşi desfăşoară

activitatea numai în poziţia ortostatică sau în poziţia aşezat, conducerea DGASPC Alba va modifica

locul de muncă respectiv, astfel încât să li se asigure, la intervale regulate de timp, pauze şi amenajări

pentru repaus în poziţie sezanda sau, respectiv, pentru mişcare, la recomandarea medicului de medicina

muncii .

 (2) Dacă amenajarea condiţiilor de muncă şi/sau a programului de lucru nu este din punct de

vedere tehnic si/sau obiectiv posibilă sau nu poate fi cerută din motive bine întemeiate, conducerea

DGASPC Alba ia măsurile necesare pentru a schimba locul de muncă al salariatei respective.

Art. 27 În baza recomandării medicului de familie, salariata gravidă care nu poate îndeplini

durata normală de muncă din motive de sănătate, a sa sau a fătului sau, are dreptul la reducerea cu o

pătrime a duratei normale de muncă, cu menţinerea veniturilor salariale, suportate integral din fondul

de salarii al angajatorului, potrivit reglementărilor legale privind sistemul public de pensii şi alte

drepturi de asigurări sociale.

Art. 28 DGASPC Alba acordă salariatelor gravide pentru consultaţii prenatale un număr de ore

libere plătite, pe durata programului normal de lucru, pentru efectuarea consultaţiilor şi examenelor

prenatale pe baza recomandarii medicului de familie sau a medicului specialist în limita a maximum 16

ore pe lună, în cazul în care investigaţiile se pot efectua numai în timpul programului de lucru, fără

diminuarea drepturilor salariale.

Art. 29 (1) DGASPC Alba acordă salariatelor care alăptează, în cursul programului de lucru,

două pauze pentru alăptare de câte o oră fiecare, până la împlinirea vârstei de un an a copilului. În

aceste pauze se include şi timpul necesar deplasării dus-întors de la locul în care se găseşte copilul.

13

 (2) La cererea mamei, pauzele pentru alaptare pot fi înlocuite cu reducerea duratei normale a

timpului sau de muncă cu două ore zilnic.

 (3) Pauzele şi reducerea duratei normale a timpului de muncă, acordate pentru alaptare, se

includ în timpul de muncă şi nu diminuează veniturile salariale.

ACCIDENT DE MUNCĂ. BOALĂ PROFESIONALĂ

Art. 30 Prin accident de muncă se înţelege vătămarea violentă a organismului, precum şi

intoxicaţia acută profesională, care are loc în timpul procesului de muncă, indiferent de natura juridică

a contractului, raportului de muncă şi care provoacă incapacitate temporară de muncă de cel puţin 3

zile, invaliditate sau deces.

Art. 31 Este de asemenea accident de muncă:

- accidentul suferit de practicanţi, voluntari pe timpul practicii sau voluntariatului în cadrul

instituţiei;

- accidentul suferit de orice persoană ca urmare a acţiunii intreprinse din propria iniţiativă pentru

prevenirea sau înlăturarea unui pericol care ameninţă avutul public sau pentru salvarea de vieţi

omeneşti;

- accidentul cauzat de activităţi care nu au legătură cu procesul muncii, dacă are loc la sediul

angajatorului, ori în alt loc de muncă organizat de acesta în timpul programului de muncă şi nu se

datorează culpei exclusive a accidentatului;

 Art. 32 Accidentul de muncă în raport de urmările produse se clasifică în:

- accident care produce incapacitate temporară de muncă de cel putin 3 zile;

- accident care produce invaliditate;

- accident mortal;

- accident colectiv, atunci când sunt accidentati cel puţin 3 salariaţi şi din aceeaşi cauză.

Art. 33 Accidentele vor fi raportate conducătorului instituţiei în vederea cercetării

cauzelor şi stabilirii persoanelor vinovate. Rezultatul cercetării se consemnează într-un proces-verbal

prin care se vor stabili:

- cauzele şi împrejurările în care a avut loc accidentul;

- prevederile din normele de protecţie a muncii care nu au fost respectate;

- persoanele răspunzătoare;

- sancţiunile aplicabile;

- măsuri ce se impun a fi luate pe viitor pentru preîntâmpinarea lor.

Art. 34 Nerespectarea de către salariaţi a normelor de protecţie a muncii atrage răspunderea

disciplinară, administrativă, materială, civilă sau penală după caz, potrivit legii.

Art. 35 La nivelul DGASPC Alba este constituit Comitetul de Securitate şi Sănătate în Muncă,

având scopul de a asigura implicarea salariaţilor în elaborarea şi aplicarea deciziilor în domeniul

protecţiei muncii.

Art. 36 Componenţa, atribuţiile specifice şi funcţionarea Comitetului de Securitate şi Sănătate în

Muncă sunt stabilite în conformitate cu dispoziţiile O.M.M.P.S. nr.187/1998 privind aprobarea

Regulamentului de organizare şi funcţionare a Comitetului de securitate şi sănătate în muncă.

Art. 37 În cadrul DGASPC Alba funcţionează o comisia paritară care participă la stabilirea

măsurilor privind condiţiile de muncă, sănătatea şi securitatea muncii salariaţilor instituţiei în timpul

exercitării atribuţiilor lor.

 În acest sens comisia paritară formulează propuneri care privesc:

a) organizarea eficientă a timpului de muncă al salariaţilor instituţiei;

b) formarea profesională a salariaţilor instituţiei;

c) măsuri de protecţie a muncii.

14

CAPITOLUL VII

REGULI PRIVIND TIMPUL DE MUNCĂ

Art. 38 (1) Timpul de muncă reprezintă timpul pe care salariatul îl foloseşte pentru îndeplinirea

sarcinilor de muncă.

(2) Durata normală a timpului de muncă este de 8 ore/zi şi 40 ore/săptămână, cu un repaus

săptămânal de 48 de ore consecutive, de regulă sâmbăta şi duminica. Pentru medici durata normală a

timpului de muncă aferentă unei norme întregi este de 7 ore pe zi şi 35 de ore pe săptămână, fără

diminuarea veniturilor salariale, acestea fiind suportate integral din fondul de salarii al angajatorului.

(3) În cazul în care repausul în zilele de sâmbătă şi duminică ar prejudicia desfăşurarea normală

a activităţii, acesta poate fi acordat salariaţilor din unitate de asistență socială şi în alte zile, după o

planificare riguroasă astfel încât să nu fie afectată îngrijirea şi supravegherea beneficiarilor.

(4) Salariaţii DGASPC Alba vor beneficia pe durata zilnică de muncă de o pauză de masă de 15

minute. Pauza de masă se va include în durata zilnică normală a timpului de muncă.

(5) Conform specificului Centrului de Recuperare şi Reabilitare Neuropsihiatrică Galda de Jos

(CRRN), pentru asigurarea unei asistenţe medicale continue, funcţionează un program de asistenţă

medicală permanentă, în schimburi de lucru sau serviciu de gardă.

(6) Serviciul de gardă va fi efectuat de către medici între orele 15,00 şi 7,00 în zilele lucrătoare

şi între orele 7,00 şi 7,00 în zilele de repaus săptămânal. În situaţia în care şeful de centru este de

profesie medic, acesta efectuează orele de gardă în afara programului normal de lucru între orele 15,00

şi 7,00 în zilele lucrătoare, şi între orele 7,00 şi 7,00 în zilele de repaus săptămânal.

(7) Medicii din afara unităţii care sunt incluşi în linia de gardă îşi desfăşoară activitatea între

orele 15,00 şi 7,00 în zilele lucrătoare, şi între orele 7,00 şi 7,00 în zilele de repaus săptămânal.

(8) Gărzile efectuate de personalul sanitar cu pregătire superioară pentru asigurarea continuităţii

asistenţei medicale în afara normei legale de muncă şi a programului de lucru de la funcţia de bază în

zilele lucrătoare se salarizează cu un spor de până la 75% din tariful orar al salariului de bază, dar care

nu poate fi mai mic de 25%.

 (9) Gărzile efectuate de personalul sanitar cu pregătire superioară, pentru asigurarea

continuităţii asistenţei medicale în afara normei legale de muncă şi a programului de lucru de la funcţia

de bază, în zilele de repaus săptămânal, de sărbători legale şi în celelalte zile în care, potrivit

dispoziţiilor legale, nu se lucrează, se salarizează cu un spor de până la 100% din tariful orar al

salariului de bază, dar care nu poate fi mai mic de 50%.

 (10) Procentul concret al sporului prevăzut la alin. (2) şi (3) se aprobă trimestrial de comitetul

director.

(11) Personalul sanitar cu pregătire superioară care efectuează gărzi pentru asigurarea

continuităţii asistenţei medicale în afara normei legale de muncă şi a programului normal de lucru de la

funcţia de bază se salarizează cu tariful orar aferent salariului de bază.

(12) Salariul de bază se stabileşte pentru funcţia şi gradul profesional în care medicul este

confirmat prin ordin al ministrului sănătăţii, corespunzător vechimii în muncă şi se utilizează pentru

stabilirea tarifului orar.

(13) Plata orelor de gardă se face în funcţie de tariful orar determinat în baza salariului de bază

individual, corespunzător gradului profesional în care personalul este confirmat prin ordin al

ministrului sănătăţii.

Art. 39 (1) Săptămâna de lucru este de 5 zile (de luni până vineri), iar programul de lucru este

cuprins în intervalul orar 8,00 -16,00 în fiecare zi, pentru salariaţii din aparatul propriu.

15

(2) La solicitarea personalului încadrat în structurile rezidenţiale care ocrotesc copii şi adulţi cu

handicap se poate lucra în tură de 12 ore urmată de 24 de ore de timp liber, doar cu aprobarea

prealabilă a conducerii DGASPC Alba ţinându-se cont de specificul activităţii şi având în vedere

acordul şefului/coordonatorului componentei funcţionale respective.

 (3) În funcţie de necesităţile instituţiei şi pentru cazuri deosebite în care se solicită decalarea

programului, conducerea instituţiei poate aproba desfăşurarea programului de lucru sub un alt orar, în

condiţiile legii.

 (4) Pentru DGASPC Alba programul de lucru cu publicul este stabilit şi afişat la loc vizibil

individual, la nivelul fiecărui serviciu care lucrează cu publicul.

Art. 40 Condicile de prezenţă se păstrează la Serviciul resurse umane sau de către conducerile

componentelor funcţionale din structura instituţiei, urmând ca verificarea exactităţii consemnărilor

acesteia să se poată face oricând de către conducerea instituţiei.

Art. 41 (1) În vederea stabilirii drepturilor de salarizare, timpul efectiv prestat trebuie să se

regăsească în foile colective de prezenţă lunare.

(2) Responsabilitatea întocmirii foilor colective de prezenţă cade în sarcina persoanei

desemnate în acest scop, în baza atribuţiilor stabilite prin fişa postului.

Art. 42 (1) Toţi angajaţii au obligaţia să semneze zilnic condica de prezenţă, la venire şi la plecare.

(2) La începutul fiecărei luni salariatul cu atribuţii privind întocmirea foii colective de prezenţă,

face demersurile necesare şi predă documentul spre avizare, şefului serviciului resurse umane.

 (3) Întârzierile repetate la programul de lucru se consemnează în condică de către şeful ierarhic

superior. Întârzierile repetate constituie abatere disciplinară care se sancţionează conform legii şi

prevederilor prezentului regulament.

 (4) În timpul programului de lucru, angajaţii se vor afla la locul de muncă şi vor folosi integral

şi eficient timpul de muncă, pentru îndeplinirea sarcinilor repartizate;

 (5) În cazul în care un salariat lipseşte de la programul de lucru şi nu informează şeful ierarhic

despre aceasta până la sfârşitul programului de lucru din ziua respectivă, este considerat absent

nemotivat.

(6) La plecarea în interes de serviciu se va menţiona locul deplasării în Registrul de deplasări în

interes de serviciu aflat în păstrare la secretariatul instituţiei.

MUNCA SUPLIMENTARĂ - REGLEMENTĂRI COMUNE

Art. 43 (1) Când necesităţile instituţiei o impun, angajaţii pot presta ore suplimentare peste

programul normal de lucru, numai dacă efectuarea orelor suplimentare a fost aprobată în scris de către

conducătorul instituției.

 (2) Șefii unităților de asistență socială care solicită aprobarea efectuării de ore suplimentare

pentru personalul din subordine, în afara programului normal de lucru, au obligaţia de a transmite în

scris la serviciul resurse umane, nota prealabilă prin care se evidenţiază numărul de ore suplimentare

care se dispun a fi prestate precum şi persoanele care le prestează.

 (3) Orele prestate peste durata normală a timpului de lucru de către personalul încadrat în

funcţii de execuţie sau de conducere se compensează cu timp liber corespunzător.

(4) În cazul în care munca prestată peste durata normală a timpului de lucru nu a putut fi

compensată cu timp liber corespunzător, în termen de 60 de zile calendaristice după efectuarea acesteia,

aceasta se plăteşte cu un spor de 75% aplicat la salariul de bază, corespunzător duratei acesteia.

 Art. 44 În situația în care prin acte normative speciale referitoare la salarizarea personalului

plătit din fonduri publice se dispune altfel decât la art. 43 alin. (4), se va proceda în mod corespunzător

în ceea ce privește munca suplimentară și munca prestată în zilele de repaus săptămânal, de sărbători

16

legale şi în celelalte zile în care, în conformitate cu reglementările în vigoare, nu se lucrează, în cadrul

schimbului normal de lucru.

CONCEDIUL DE ODIHNĂ ANUAL ŞI ALTE CONCEDII

 Art. 45 (1) Concediul de odihnă se efectuează în fiecare an.

(2) Durata efectivă a concediului de odihnă anual este prevăzută în legislația specifică.

 (3) La stabilirea duratei concediului de odihnă anual, perioadele de incapacitate temporară de

muncă şi cele aferente concediului de maternitate, concediului de risc maternal şi concediului pentru

îngrijirea copilului bolnav se consideră perioade de activitate prestată.

(4) În situaţia în care incapacitatea temporară de muncă sau concediul de maternitate,

concediul de risc maternal ori concediul pentru îngrijirea copilului bolnav a survenit în timpul

efectuării concediului de odihnă anual, acesta se întrerupe, urmând ca salariatul să efectueze restul

zilelor de concediu după ce a încetat situaţia de incapacitate temporară de muncă, de maternitate, de

risc maternal ori cea de îngrijire a copilului bolnav, iar când nu este posibil urmează ca zilele

neefectuate să fie reprogramate.

(5) Salariatul are dreptul la concediu de odihnă anual şi în situaţia în care incapacitatea

temporară de muncă se menţine, în condiţiile legii, pe întreaga perioadă a unui an calendaristic,

angajatorul fiind obligat să acorde concediul de odihnă anual într-o perioadă de 18 luni începând cu

anul următor celui în care acesta s-a aflat în concediu medical.

(6) Programarea concediilor de odihnă se face în luna decembrie pentru anul calendaristic

următor.

(7) Şeful de compartiment va organiza o şedinţă cu personalul în cadrul căreia se va hotărî, de

comun acord, asupra progrămării concediilor de odihnă, ţinându-se seama de asigurarea activităţii

instituţiei.

(8) Programarea concediilor de odihnă pentru salariați se transmite Serviciului resurse umane

şi se aprobă de către directorul general al DGASPC Alba.

 Art. 46 (1) Durata concediului de odihnă este stabilită în funcţie de vechimea în muncă, astfel:

a) până la 10 ani - 21 zile lucrătoare

b) peste 10 ani - 25 zile lucrătoare

(2) Salariații, în funcţiile de medic, asistent medical, infirmier, psiholog, asistent social, frizer,

masor şi profesor CFM din cadrul Centrului de Recuperare şi Reabilitare Neuropsihiatrică Galda de

Jos, au dreptul la 4 zile de concediu de odihnă suplimentar anual.

Art. 47 (1) În cazul în care programarea concediilor de odihnă se face fracţionat, angajatorul

este obligat să stabilească programarea astfel încât fiecare salariat să efectueze într-un an calendaristic

cel puţin 10 zile lucrătoare de concediu neîntrerupt.

(2) În cazul în care salariatul, din motive justificate, nu poate efectua, integral sau parţial,

concediul de odihnă anual la care avea dreptul în anul calendaristic respectiv, cu acordul persoanei în

cauză, angajatorul este obligat să acorde concediul de odihnă neefectuat într-o perioadă de 18 luni

începând cu anul următor celui în care s-a născut dreptul la concediul de odihnă anual.

 Art. 48 În cazul în care un angajat, din diverse motive obiective, doreşte reprogramarea

concediului, acesta va depune o cerere spre aprobare directorului general avizată de şeful ierarhic.

 Art. 49 (1) Pe perioada concediului de odihnă, angajaţii vor primi o indemnizaţie al cărei

cuantum se stabileşte conform prevederilor legale.

 (2) Compensarea în bani a concediului de odihnă neefectuat este permisă numai în cazul

încetării contractului individual de muncă.

 Art. 50 (1) Angajaţii pot fi rechemaţi din concediile de odihnă prin dispoziţie scrisă a

conducătorului instituţiei, la solicitarea şefului ierarhic superior al salariatului, numai pentru nevoi

urgente de serviciu, pentru care este strict necesară prezenţa angajatului la locul de muncă.

17

(2) După rechemare, se va proceda la reprogramarea zilelor de conediu de odihnă neefectuate,

astfel încât acestea să poată fi efectuate de angajaţii rechemaţi până la finele anului calendaristic.

 (3) În cazul rechemării salariatului din concediul de odihnă, angajatorul are obligaţia de a

suporta toate cheltuielile salariatului şi ale familiei sale, necesare în vederea revenirii la locul de

muncă, precum şi eventualele prejudicii suferite de acesta ca urmare a întreruperii concediului de

odihnă.

(4) Salariatii A.M.P. pot asigura la cerere continuitatea activităţii desfăşurate şi în perioada

efectuării concediului legal de odihnă, cu excepţia cazului în care separarea de copiii plasati sau

încredinţaţi pentru aceasta perioadă este autorizată de către angajator.

(5) Dacă prin proprie voinţă asistentul maternal consideră că recuperarea lui nu este afectată de

prezenţa copilului aflat în plasament şi doreşte ca pentru perioada concediului de odihnă copilul să

rămână împreună cu familia lui iar asistentul social consideră că nu este riscant ca acel minor să plece

cu familia asistentului maternal in concediu de odihna, directorul general poate aproba acest lucru.

(6) Pentru perioada în care asistentul maternal este în concediu de odihnă, acesta este liber de

obligaţiile profesionale, el nemaifiind monitorizat ca în perioada de activitate, nefiind obligat să

respecte o anumită rigoare a activităţii specifice unei persoane care are statut de angajat.

(7) În perioada concediului de odihnă este monitorizată doar evoluţia copilului aflat în

plasament, monitorizare care se realizează similar cu cea a copiilor aflaţi în plasament familial la

persoane şi familii, altele decât asistentul maternal şi în care se urmăreşte asigurarea condiţiilor

materiale şi garanţiilor morale necesare unei dezvoltări armonioase a minorului.

SĂRBĂTORI LEGALE

 Art. 51 (1) Zilele de sărbătoare legală în care nu se lucrează sunt:

 1 şi 2 ianuarie;

 prima şi a doua zi de Paşti;

 1 mai;

 prima şi a doua zi de Rusalii;

 Adormirea Maicii Domnului;

 30 noiembrie - Sfântul Apostol Andrei cel Întâi chemat, Ocrotitorul României;

 1 decembrie;

 prima şi a doua zi de Crăciun;

 (2) Pentru persoanele aparţinând altor culte religioase legale, altele decât cele creştine, se

acordă câte două zile pentru fiecare dintre cele trei sărbători religioase anuale.

 (3) Prevederile alin. (1) nu se aplică în locurile de muncă în care activitatea nu poate fi

întreruptă datorită specificului activităţii.

 Art. 52 Salariaţii au dreptul, la un număr de zile plătite, pentru anumite evenimente familiale,

pentru care trebuie să prezinte justificările legale:

a) căsătoria angajatului - 5 zile;

b) căsătoria copilului - 3 zile;

c) naşterea unui copil - 5 zile + 10 dacă părintele a urmat un curs de puericultură;

d) decesul soţului, copilului, părinţilor, socrilor, bunicilor, fraţilor şi surorilor angajatului - 3 zile;

e) controlul medical – 1 zi;

f) donatorii de sânge – 1 zi;

g) la schimbarea locului de muncă în cadrul aceluiaşi angajator cu mutarea domiciliului în altă

localitate – 5 zile;

18

h) până la 15 zile lucrătoare acordate o singură dată pentru pregătirea şi susţinerea examenelor de

diplomă pentru orice formă de învăţământ, cu condiţia ca studiile să fi fost efectuate la solicitarea

angajatorului, fiind considerate necesare pentru ridicarea calitativă a pregătirii profesionale a

salariatului.

i) până la 15 zile lucrătoare acordate o singură dată pe an pentru susţinerea examenelor de

diplomă, cu avizul prealabil al şefului ierarhic superior al salariatului în cauză, în situaţia în care

studiile sunt urmate la iniţiativa exclusivă a salariatului şi conducătorul instituţiei apreciează că acestea

sunt în interesul DGASPC Alba.

j) ziua lucrătoare liberă pentru îngrijirea sănătăţii copilului, fără obligaţia angajatorului de a plăti

drepturile salariale aferente, către titularul dreptului la liber.

 Art. 53 Angajaţii pot beneficia de:

a) concediu pentru îngrijirea copilului în vârstă de până la 2 ani şi, în cazul copilului cu

handicap, până la împlinirea vârstei de 3 ani; de acest concediu poate beneficia, opţional, oricare dintre

părinţi;

b) concediu pentru îngrijirea copilului bolnav în vârstă de până la 7 ani, iar în cazul copilului cu

handicap, pentru afecţiunile intercurente, până la împlinirea vârstei de 18 ani.

Art. 54 (1) În caz de boală, angajatul trebuie să informeze instituţia cu privire la incapacitatea

temporară de muncă, precum şi datele medicului care a eliberat certificatul de concediu medical, în

primele 24 de ore de la obţinerea acestuia sau, în situaţia în care apariţia stării de incapacitate

temporară de muncă a intervenit în zilele declarate nelucrătoare, să anunţe angajatorulîn prima zi

lucrătoare.

(2) Angajatul se va prezenta cu concediul medical care va fi vizat de către medicul de medicina

muncii, după care îl va prezenta angajatorului pentru plată.

(3) Neprezentarea certificatului atrage consecinţele absentării nemotivate.

 Art. 55 (1) Femeile au dreptul la un concediu de maternitate plătit, care se compune dintr-un

concediu prenatal de 63 zile şi un concediu postnatal de 63 zile.

 (2) Tatăl copilului are dreptul la un concediu paternal plătit de 5 zile lucrătoare acordat la

cerere, în primele 8 săptămâni de la naşterea copilului.

 (3) Tatăl copilului nou-născut, care participă efectiv la îngrijirea acestuia, are dreptul la un

concediu paternal plătit de 15 zile lucrătoare, prin majorarea duratei concediului paternal de 5 zile

lucrătoare cu încă 10 zile lucrătoare, dacă a obţinut atestatul de absolvire a unui curs de puericultură.

 (4) Dreptul la majorarea duratei concediului paternal în condiţiile de mai sus se acordă numai o

singură dată,

 (5) Concedierea angajaților nu poate fi dispusă pe durata în care:

a) femeia salariată este gravidă sau se află în concediu de maternitate;

b) angajatul se află în concediu de creştere şi îngrijire a copilului în vârstă de până la 2 ani,

respectiv 3 ani în cazul copilului cu handicap.

(6) La încetarea concediului de maternitate sau a concediului de creştere şi îngrijire a copilului

în vârstă de până la 2 ani, respectiv 3 ani în cazul copilului cu handicap, salariata/salariatul are dreptul

de a se întoarce la ultimul loc de muncă sau la un loc de muncă echivalent, având condiţii de muncă

echivalente şi, de asemenea, de a beneficia de orice îmbunătăţire a condiţiilor de muncă la care ar fi

avut dreptul în timpul absenţei.

 Art. 56 Femeile au dreptul la un concediu de risc maternal ce se poate acorda, în întregime sau

fracţionat, pe o perioada ce nu poate depăşi 120 de zile, de către medicul de familie sau de medicul

specialist, care va elibera un certificat medical în acest sens, dar nu poate fi acordat simultan cu alte

concedii prevăzute de legislaţia privind sistemul public de pensii şi alte drepturi de asigurări sociale.

19

CONCEDII FĂRĂ PLATĂ

 Art. 57 (1) Angajaţii au dreptul la concedii fără plată, a căror durată însumată nu poate depăşi

90 zile lucrătoare anual, pentru rezolvarea următoarelor situaţii personale:

a) susţinerea examenului de bacalaureat, a examenului de admitere în instituţiile de învăţământ

superior, curs seral sau fără frecvenţă, a examenelor de an universitar, cât şi a examenului de diplomă,

pentru salariaţii care urmează o formă de învăţământ superior, curs seral sau fără frecvenţă;

b) susţinerea examenului de admitere la doctorat, a examenului de doctorat sau a tezei de

doctorat;

c) prezentarea la concurs în vederea ocupării unui post în altă instituție.

Art. 58 (1) Angajaţii au dreptul la concedii fără plată, fără limita de la articolul precedent, pentru

situaţiile:

a) îngrijirea copilului bolnav în vârstă de până la 3 ani;

b) tratament medical efectuat în străinătate, cu avizul Ministerului Sănătăţii.

(2) Concedii fără plată pot fi acordate şi pentru interese personale, altele decât cele prevăzute la

articolul precedent, pe durate stabilite prin acordul părţilor.

(3) Cererea motivată de suspendare a raportului de muncă/raportului de serviciu pentu un

interes personal legitim se face în scris cu cel puţin 15 zile calendaristice înainte de data când se solicită

suspendarea şi poartă în mod obligatoriu avizul şefului ierarhic superior al salariatului.

(4) În termen de 10 zile calendaristice înainte de data încetării motivului de suspendare,

salariatul este obligat să informeze în scris despre reluarea activităţii.

CAPITOLUL VIII

FORMAREA PROFESIONALĂ – CONSIDERAŢII GENERALE

 Art. 59 (1) Angajatorul are obligaţia de a asigura salariaţilor acces periodic la formarea

profesională.

 (2) Formarea profesională a salariaţilor se poate realiza prin următoarele forme:

a) participarea la cursuri organizate de către angajator sau de către furnizorii de servicii de

formare profesională din ţară sau din străinătate;

b) formare individualizată;

c) alte forme de pregătire convenite între angajator şi salariat.

A. FORMAREA PROFESIONALĂ A FUNCŢIONARILOR PUBLICI

 Art. 60 (1) Funcţionarii publici au dreptul de a-şi perfecţiona în mod continuu pregătirea

profesională.

 (2) Pe perioada în care funcţionarii publici urmează forme de perfecţionare profesională,

beneficiază de drepturile salariale cuvenite, în situaţia în care acestea sunt:

 a) organizate la iniţiativa sau în interesul DGASPC Alba;

 b) urmate la iniţiativa funcţionarului public, cu acordul conducerii DGASPC Alba.

 Art. 61 În cazul în care formarea şi perfecţionarea profesională se organizează în altă localitate,

funcţionarii publici beneficiază de drepturile de delegare în condiţiile legii.

 Art. 62 În cazul în care conducătorul instituţiei apreciază că studiile sunt utile instituţiei, pe

perioada concediului de studii acordat, în limita a 30 de zile lucrătoare anual, funcţionarului public

respectiv i se plătesc salariul de bază corespunzător funcţiei îndeplinite.

 Art. 63 (1) Funcţionarii publici care urmează într-un an calendaristic programe de formare

organizate în ţară sau în străinătate, finanţate de la bugetul de stat sau de la bugetul judeţean, cu o

20

durată cumulată mai mare de 90 de zile, sunt obligaţi să se angajeze în scris că vor lucra în DGASPC

Alba o perioadă determinată.

 (2) Funcţionarii publici care urmează într-un an calendaristic programe de formare specializată

organizate în ţară sau în străinătate finanţate de la bugetul de stat sau de la bugetul judeţean, pe o

perioadă mai mare de 90 de zile, în scopul trecerii într-o categorie a funcţiei publice superioare celei

din care face parte funcţia pe care o ocupă la momentul începerii programului, sunt obligaţi să se

angajeze în scris că vor lucra în cadrul DGASPC Alba pe o perioadă determinată de la terminarea

programelor, proporţional cu numărul zilelor de formare, dacă pentru programul respectiv nu este

prevazută prin lege o altă perioadă.

 (3) Durata de 90 de zile se calculează în funcţie de numărul de zile efective de formare de care

funcţionarul public beneficiază, indiferent de numărul programelor de formare sau de datele de

începere şi datele de finalizare ale acestora.

 (4) Funcţionarii publici care s-au angajat în scris că vor lucra în cadrul DGASPC Alba pentru o

perioadă determinată şi nu îşi respectă angajamentul sunt obligaţi la restituirea sumelor în condiţiile

legii.

(5) Perioada determinată pentru care funcţionarul public care a beneficiat într-un an

calendaristic de mai mult de 90 de zile de formare se angajează să lucreze în cadrul DGASPC Alba se

stabileşte de către conducerea DGASPC Alba, în funcţie de cel puţin următoarele criterii:

a) complexitatea programelor de formare;

b) corelarea dintre domeniile în care se realizează formarea şi specificul funcţiei şi atribuţiilor

funcţionarului beneficiar;

 c) cuantumul sumelor reprezentând finanţarea suportată de către DGASPC Alba;

 d) angajamentele asumate în cazul finanţării, ca urmare a implementării de proiecte cu finanţare

externă;

 (6) Perioada determinată pentru care funcţionarul public care a beneficiat într-un an

calendaristic de mai mult de 90 de zile de formare poate fi cuprinsă între 2 şi 5 ani, după cum urmează:

a) între 2 si 3 ani, pentru programele organizate în ţară;

b) între 3 si 4 ani, pentru programele organizate în străinătate;

c) între 4 si 5 ani, pentru programele organizate în ţară şi străinătate.

 Art. 64 (1) Funcţionarii publici participanţi la programele de formare au următoarele drepturi

specifice:

 a) să fie consultaţi în stabilirea domeniilor programelor de formare profesională individuală la

care vor participa;

 b) să li se aducă la cunoştinţă informaţiile relevante privind formarea profesională individuală,

precum şi condiţiile de desfăşurare a programelor de formare la care aceştia participă;

 c) să li se permită participarea la programele de formare, în condiţiile legii, cu diminuarea

corespunzătoare a volumului de muncă pe perioada derulării acestora;

 d) să li se recunoască competenţele şi abilităţile obţinute în urma participării la programe de

formare;

 e) să li se elibereze documentele sau, după caz, copii de pe documentele justificative ori

doveditoare ale participării la programe de formare.

 (2) Funcţionarii publici participanţi la programele de formare au următoarele obligaţii

specifice:

a) să participe la toate activităţile din cadrul programului de formare, conform cerinţelor

acestuia;

b) să participe la toate formele de evaluare a programului de formare, respectiv a

competenţelor şi abilităţilor obţinute;

c) să sesizeze DGASPC Alba neregulile şi abaterile constatate în derularea contractului în

ceea ce priveşte obligaţiile furnizorului de formare;

d) să restituie, în condiţiile legii, sumele cheltuite cu participarea la programele de formare,

21

în situaţia în care nu îşi îndeplineşte obligaţiile asumate;

e) să utilizeze în activitatea curentă cunoştinţele dobândite, respectiv competenţele obţinute

sau abilităţile dezvoltate, şi, după caz, să asigure transferul de cunoştinţe.

B. FORMAREA PROFESIONALĂ A PERSONALULUI CONTRACTUAL

 Art. 65 (1) Pentru personalul contractual, în cazul în care participarea la cursurile sau stagiile

de formare profesională este iniţiată de DGASPC Alba toate cheltuielile ocazionate de această

participare sunt suportate de către aceasta.

(2) Pe perioada participării la cursurile sau stagiile de formare profesională conform alin. (1),

salariatul va beneficia, pe toată durata formării profesionale, de toate drepturile salariale deţinute.

 (3) Pe perioada participării la cursurile sau stagiile de formare profesională conform alin. (1),

salariatul beneficiază de vechime la acel loc de muncă, această perioadă fiind considerată stagiu de

cotizare în sistemul asigurărilor sociale de stat.

(4) Salariaţii care au beneficiat de un curs sau un stagiu de formare profesională, în condiţiile

alin. (1), nu pot avea iniţiativa încetării contractului individual de muncă pentru o perioadă stabilită

prin act adiţional.

Art. 66 (1) Concediile fără plată pentru formare profesională se acordă la solicitarea

salariatului, pe perioada formării profesionale pe care salariatul o urmează din iniţiativa sa.

 (2) Cererea de concediu fără plată pentru formare profesională trebuie să fie înaintată

angajatorului cu cel puţin o lună înainte de efectuarea acestuia şi trebuie să precizeze data de începere a

stagiului de formare profesională, domeniul şi durata acestuia, precum şi denumirea instituţiei de

formare profesională.

 (3) Efectuarea concediului fără plată pentru formare profesională se poate realiza şi fracţionat în

cursul unui an calendaristic, pentru susţinerea examenelor de absolvire a unor forme de învăţământ sau

pentru susţinerea examenelor de promovare în anul următor în cadrul instituţiilor de învăţământ

superior, cu respectarea condiţiilor stabilite mai sus.

CAPITOLUL IX

SECURITATEA PATRIMONIALĂ

 Art. 67 Conducerii DGASPC îi revin următoarele îndatoriri privind securitatea patrimonială:

a) verificarea periodică a modului în care sunt păstrate, întreţinute, conservate si gospodărite

mijloacele materiale si bănesti, depunerea numerarului în bancă, disciplina de casă, etc. atunci când se

constată încălcări ale normelor legale sau pagube, ia măsuri împotriva celor vinovaţi, pentru

recuperarea pagubelor;

b) asigurarea măsurilor de verificare si înlăturare a persoanelor necinstite, corupte sau

compromise, ce pot afecta securitatea patrimoniului sau prestigiul instituţiei.

 Art. 68 Angajaţilor le revin următoarele îndatoriri privind securitatea patrimonială:

a) să respecte cu stricteţe sarcinile prevăzute în acest sens în fişele de post;

b) să nu înstrăineze mijloacele fixe si obiectele de inventar pe care le au în folosinţă sau

materialul documentar pus la dispoziţie de către instituţie;

c) să sesizeze conducerii nerespectarea de către alţi angajaţi a condiţiilor de exploatare a

mijloacelor tehnice sau a condiţiilor de protecţie a muncii;

d) să răspundă material sau penal în situaţia producerii de pagube din culpa lor ;

e) să restituie angajatorilor sumele încasate nedatorat, să suporte contravaloarea bunurilor care nu

i se cuveneau şi care nu pot fi restituite în natură, sau dacă acestuia i s-au prestat servicii la care nu era

îndreptăţit;

22

CAPITOLUL X

ABATERI DISCIPLINARE. SANCŢIUNI APLICABILE

DISPOZIŢII COMUNE PENTRU ANGAJAŢI

 Art. 69 (1) Încălcarea cu vinovăţie de către personalul angajat/numit, indiferent de funcţia pe

care o ocupă, a obligaţiilor de serviciu, inclusiv a normelor de conduită, constituie abatere disciplinară

şi se sancţionează în concordanţă cu prevederile acestui regulament intern, precum şi a celorlalte acte

normative specifice, respectiv Statutul funcţionarilor publici, Codul de conduită şi Codul muncii.

 (2) Sancţiunile care se aplică pentru nerespectarea prevederilor Legii nr. 202/2002 privind

egalitatea de şanse şi de tratament între femei şi bărbaţi, O.G. nr. 137/2000 privind prevenirea şi

sancţionarea tuturor formelor de discriminare precum şi cele pentru nerespectarea O.U.G. nr. 96/2003

privind protecţia maternităţii la locurile de muncă, aprobată prin Legea nr. 25/2004, sunt cele stipulate

în Legea nr. 53/2003 - Codul Muncii şi Legea nr. 188/1999, funcţie de natura şi caracterul faptei.

 (3) La stabilirea sancţiunii se va ţine seama de cauzele şi gravitatea abaterii disciplinare,

analizându-se împrejurările în care aceasta a fost săvârşită, gradul de vinovăţie a celui în cauză şi

consecinţele abaterii, comportarea generală în serviciu a angajatului, precum şi de existenţa în

antecedentele acestuia a altor sancţiuni disciplinare care au fost radiate în condiţiile legii.

 (4) În cazul repetării unei abateri de aceeaşi gravitate, sancţiunile disciplinare se acordă, de

regulă, în mod progresiv (excepţie, consumul de alcool/beţia în timpul serviciului, pentru care se

desface contractul individual de muncă/raportul de serviciu).

 Art. 70 (1) Abaterile disciplinare săvârşite de un angajat în perioada detaşării la altă unitate se

sancţionează de conducerea unităţii la care este detaşat, mai puţin desfacerea contractului individual de

muncă/destituire, sancţiune pe care o poate aplica numai unitatea care l-a detaşat.

 (2) Sancţiunile disciplinare se au în vedere la stabilirea aprecierilor şi la evaluarea

performanţelor individuale, precum şi la promovarea şi avansarea angajatului.

 (3) Angajaţilor nu li se poate aplica decât o singură sancţiune disciplinară, dacă au fost încălcate

mai multe obligaţii de serviciu, şi anume sancţiunea cea mai severă.

 (4) Împotriva sancţiunii disciplinare aplicate, persoana sancţionată se poate adresa instanţei de

contencios administrativ, în condiţiile legii.

 Art. 71 Următoarele fapte săvârşite de personalul de conducere constituie abateri disciplinare în

măsura în care acestea se referă la obligaţiile lor de serviciu, potrivit reglementărilor în vigoare:

a) neîndeplinirea atribuţiilor de organizare, coordonare şi control;

b) neexecutarea obligaţiilor privind îndrumarea personalului din subordine în legătură cu

atribuţiile de serviciu ale acestuia şi, respectiv, neluarea unor măsuri ferme privind îndeplinirea la timp

şi în bune condiţii a obligaţiilor ce revin acestui personal;

c) abuzul în activitate faţă de personalul din subordine şi/sau ştirbirea personalităţii acestuia;

d) aplicarea în mod nejustificat a unor sancţiuni, atribuirea de recompense nejustificate sau luarea

altor măsuri nedrepte ori cu încălcarea dispoziţiilor legale;

e) promovarea unor interese personale.

f) încălcarea principiilor egalităţii de şanse şi non-discriminare

SANCŢIUNI PRIVIND FUNCŢIONARII PUBLICI

 Art. 72 (1) Încălcarea cu bună ştiinţă de către funcţionarii publici, indiferent de funcţia pe care

o ocupă, a obligaţiilor lor de serviciu, inclusiv a normelor de conduită, constituie abatere disciplinară şi

se sancţionează în concordanţă cu prevederile acestui regulament intern şi ale statutului funcţionarilor

publici.

 (2) Următoarele fapte, a căror enumerare nu este limitativă, săvârşite de funcţionarii publici,

constituie abateri disciplinare şi atrag răspunderea disciplinară:

a) întârzierea sistematică în efectuarea lucrărilor;

23

b) neglijenţa repetată în rezolvarea lucrărilor;

c) absenţe nemotivate de la serviciu;

d) nerespectarea în mod repetat a programului de lucru;

e) intervenţiile sau stăruinţele pentru soluţionarea unor cereri în afara cadrului legal;

f) nerespectarea secretului profesional sau a confidenţialităţii lucrărilor care au acest caracter;

g) manifestări care aduc atingere prestigiului DGASPC Alba;

h) desfăşurarea în timpul programului de lucru a unor activităţi cu caracter politic;

i) refuzul de a îndeplini sarcinile şi atribuţiile de serviciu;

j) încălcarea prevederilor legale referitoare la incompatibilităţi şi interdicţii stabilite prin lege

pentru funcţionarii publici;

k) încălcarea sau nerespectarea normelor de conduită prevăzute de Codul de conduită al

funcţionarilor publici

m) nereevaluarea în termen a dosarelor copiilor beneficiari de măsură de protecţie specială;

n) lipsa semnăturii/avizării/datării documentelor din dosarul copiilor (raport de anchetă psiho-

socială, PIP, PIS, plan de recuperare);

o) lipsa dispoziţiei de manager de caz;

p) instrumentarea cazului fără dispoziţie de manager de caz;

r) lipsa procesului verbal de predare-primire sau neavizarea lui de către şeful de serviciu şi

directorul general adjunct în domeniul protecţiei copilului, cu ocazia predării dosarelor între managerii

de caz;

s) semnarea/contrasemnarea documentelor în locul şefului ierarhic superior fără a avea drept de

semnătură din partea directorului general;

t) fumatul în toate spaţiile publice închise, în spaţiile închise de la locul de muncă şi în locurile de

joacă pentru copii din cadrul Direcţiei Generale de Asistenţă Socială şi Protecţia Copilului Alba;

ț) alte fapte prevăzute ca abateri disciplinare în actele normative din domeniul funcţiei publice şi

funcţionarilor publici.

 (3) Sancţiunile disciplinare sunt:

a) mustrare scrisă;

b) diminuarea drepturilor salariale cu 5-20% pe o perioadă de până la 3 luni;

c) suspendarea dreptului de avansare în gradele de salarizare sau, după caz, de promovare în

funcţia publică pe o perioadă de la 1 la 3 ani;

d) retrogradarea în treptele de salarizare sau retrogradarea în funcţia publică pe o perioadă de

până la un an;

e) destituirea din funcţia publică;

 (4) Sancţiunile disciplinare se aplică în termen de cel mult 1 an de la data sesizării comisiei de

disciplină cu privire la săvârşirea abaterii disciplinare, dar nu mai târziu de 2 ani de la data săvârşirii

abaterii disciplinare.

 Art. 73 (1) Sancţiunile disciplinare nu pot fi aplicate decât după cercetarea prealabilă a faptei

imputate şi după audierea funcţionarului public de către comisia de disciplină, în conformitate cu H.G.

nr. 1344/2007.

 (2) În faţa comisiei de disciplină sau a altor organe similare, avertizorii beneficiază de protecţie

conform prevederilor Legii nr. 571/2004 privind protecţia persoanelor din autorităţile publice,

instituţiile publice şi din alte unităţi care semnalează încălcări ale legii.

 (3) Pe baza concluziilor majorităţii membrilor comisiei de disciplină acesta întocmeşte un raport

cu privire la cauza care a fost sesizată, în care poate să propună fie sancţiunea disciplinară aplicabilă, în

cazul în care s-a dovedit săvârşirea abaterii disciplinare de către funcţionarul public, fie clasarea cauzei,

atunci când nu se confirmă săvârşirea unei abateri disciplinare.

 (4) În cazul funcţionarilor publici, dispoziţia de sancţionare se emite în termen de cel mult 10

zile calendaristice de către conducătorul instituţiei pe baza propunerii cuprinse în raportul comisiei de

disciplină şi se comunică funcţionarului public sancţionat, în termen de 5 zile calendaristice de la data

24

emiterii.

 (5) Funcţionarul public nemulţumit de sancţiunea disciplinară aplicată se poate adresa instanţei

de contencios administrativ, în condiţiile legii.

 Art. 74 Sancţiunile disciplinare aplicate funcţionarilor publici se radiază de drept, după cum

urmează:

a) în termen de 6 luni de la aplicare, dacă funcţionarul public a fost sancţionat cu mustrare scrisă;

b) în termen de 1 an de la expirarea termenului pentru care au fost aplicate, pentru sancţiunile

prevăzute la art. 67 lit. b), c), d) din statul funcţionarilor publici;

c) în termen de 7 ani de la aplicare, pentru destituirea din funcţia publică.

 Art. 75 (1) Răspunderea funcţionarului public pentru infracţiunile săvârşite în timpul serviciului

sau în legătură cu atribuţiile funcţiei publice pe care o ocupă se angajează potrivit legii penale.

 (2) În cazul în care funcţionarul public este trimis în judecată pentru săvârşirea unei infracţiuni

de natura celor prevăzute la art. 54 lit. h) din Legea nr. 188/1999 (infracțiuni contra umanităţii, contra

statului sau contra autorităţii, infracţiuni de corupţie şi de serviciu, infracţiuni care împiedică

înfăptuirea justiţiei, infracţiuni de fals ori a unei infracţiuni săvârşite cu intenţie care ar face-o

incompatibilă cu exercitarea funcţiei publice), persoana care are competenţa legală de numire în funcţia

publică va dispune suspendarea funcţionarului public din funcţia publică pe care o deţine.

 (3) Dacă instanţa judecătorească dispune achitarea sau încetarea procesului penal, suspendarea

din funcţia publică încetează, iar funcţionarul public respectiv îşi va relua activitatea în funcţia publică

deţinută anterior şi îi vor fi achitate drepturile salariale aferente perioadei de suspendare, în condițiile

legii.

 (4) În situaţia în care nu sunt întrunite condiţiile pentru angajarea răspunderii penale, iar fapta

funcţionarului public poate fi considerată abatere disciplinară, va fi sesizată comisia de disciplină

competentă.

SANCŢIUNI PRIVIND PERSONALUL CONTRACTUAL

 Art. 76 (1) Încălcarea cu vinovăţie de către personalul contractual, indiferent de funcţia pe care

o ocupă, a obligaţiilor de serviciu, inclusiv a normelor de conduită, constituie abatere disciplinară şi se

sancţionează în concordanţă cu prevederile acestui Regulamentul intern, Codului de conduită şi ale

Codului muncii.

 (2) Următoarele fapte, a căror enumerare nu este limitativă, săvârşite de personalul contractual,

constituie abateri disciplinare:

1. nerespectarea programului de lucru;

2. părăsirea în timpul programului, a locului de muncă, fără aprobările corespunzătoare;

3. întârzieri repetate, în aceeaşi lună;

4. absenţa nemotivată de la serviciu 10 zile, în timpul unui an calendaristic;

5. efectuarea de convorbiri telefonice personale, cu excepţia cazurilor de urgenţă;

6. manifestarea de neglijenţă în serviciu şi în îndeplinirea sarcinilor de serviciu stabilite prin fişa

postului;

7. incitarea sau comiterea la acte de dezordine;

8. efectuarea unor activităţi cu caracter obscen în timpul orelor de serviciu;

9. nerespectarea termenului de soluţionare a cererilor/reclamaţiilor;

10. intervenţiile sau stăruinţele pentru rezolvarea unor cereri în afara cadrului legal;

11. primirea direct de la petiţionar a unei petiţii în vederea rezolvării, fără a fi repartizată de

directorul general;

12. săvârşirea unor greşeli de organizare sau dispunerea executării unor lucrări care conduc la

pagube pentru instituţie;

13. încălcarea normelor şi regulilor de protecţie şi igienă a muncii, de prevenire şi stingere a

25

incendiilor, precum şi a normelor de pază şi securitate;

14. fumatul în locuri nepermise;

15. folosirea necorespunzătoare şi/sau în interes personal a mijloacelor tehnice sau a altor bunuri ale

instituţiei;

16. efectuarea în timpul serviciului a unor lucrări ce nu au legătură cu obligaţiile de serviciu,

precum şi sustragerea atenţiei sau împiedicarea celorlalţi salariaţi să-şi exercite atribuţiile de

serviciu;

17. încălcarea regulilor privind securitatea datelor şi confidenţialităţii;

18. introducerea sau consumul de băuturi alcoolice la locul de muncă sau prezentarea la serviciu în

stare de ebrietate;

19. necompletarea sau completarea necorespunzătoare a evidenţelor, precum şi comunicarea de date

sau informaţii false, sau cu întârzieri repetate;

20. distrugerea sau pierderea intenţionată a documentelor;

21. sustragerea, sub orice formă, de bunuri şi valori aparţinând instituţiei;

22. refuzul nejustificat de a îndeplini sarcinile şi atribuţiile de serviciu;

23. neparticiparea (fără motive temeinice) la instructaje şi cursuri de pregătire profesională

organizate de instituţie sau la alte activităţi destinate ridicării nivelului profesional;

24. neutilizarea în timpul programului de lucru a echipamentului de lucru din dotare;

25. avantajarea prin acte conştiente a agenţilor economici, concurenţi pe piaţă;

26. atacarea, defăimarea, calomnierea directă sau indirectă a instituţiei, a conducerii, a oricărui

salariat sau a oricărui colaborator extern;

27. constituirea în instituţie de asociaţii cu caracter politic sau contrare obiectului de activitate al

unităţii;

28. inserarea sau publicarea în ziare, broşuri, reviste etc. a unor comunicări în legătură cu activitatea

instituţiei, fără acordul conducerii;

29. încălcarea sau nerespectarea normelor de conduită prevăzute de codul de conduită aplicabil.

Art. 77 (1) Se consideră abateri deosebit de grave, următoarele fapte săvârşite de salariaţi :

a) agresiunea verbală şi fizică asupra beneficiarilor;

b) scoaterea din cadrul unităţii, prin orice mijloace, de bunuri, materiale şi acte ale instituţiei,

fără documente legale elaborate în acest sens;

c) injurii aduse colegiilor şi şefilor ierarhici superiori precum şi calomnierea acestora;

d) solicitarea sau primirea de cadouri sau sume de bani în scopul îndeplinirii sau neîndeplinirii

unor atribuţii de serviciu;

 e) furnizarea de informaţii cu caracter confidenţial privind beneficiarii DGASPC Alba precum

cele privind datele personale ale personalului angajat;

f) primirea oricărei cereri a căror rezolvare nu este de competenţa lor şi care nu le sunt

repartizate pe cale oficială ori intervenţia pentru rezolvarea acestor cereri;

g) sustragerea documentelor din cadrul instituţiei;

h) angajarea instituţiei prin semnături sau alte înscrisuri de documente ;

 (2) Sancţiunile prevăzute sunt:

a) avertisment scris;

b) retrogradarea din funcţie, cu acordarea salariului corespunzător funcţiei în care s-a dispus

retrogradarea, pentru o durată ce nu poate depăşi 60 de zile;

c) reducerea salariului de bază pe o durată de 1-3 luni cu 5-10% ;

d) reducerea salariului de bază şi/sau, după caz, şi a indemnizaţiei de conducere pe o perioadă de

1-3 luni cu 5-10%;

e) desfacerea disciplinară a contractului individual de muncă;

f) încetarea contractului individual de muncă, raportat la prevederile art.61 lit.a din Codul Muncii

pentru abaterea disciplinară în legătură cu consumul de alcool în incinta instituției sau prezenţa la locul

de muncă în stare de ebrietate.

26

(3) Sancţiunile disciplinare aplicate personalului contractual se radiază în termen de 12 luni de la

aplicare dacă salariatului nu i se mai aplică o nouă sancţiune disciplinară în acest termen. Radierea

sancţiunilor disciplinare se constată prin dispoziţie a angajatorului emisă în formă scrisă.

Art. 78 (1) Întârzierile de la programul de lucru şi lipsa nemotivată a salariatului se

sancţionează astfel :

a) trei întârzieri în cuprinsul unei luni – avertisment scris;

b) încă trei întârzieri la date diferite în cursul unei luni – diminuarea salariului cu 5% ;

c) lipsa nemotivată de la serviciu timp de 5 zile consecutive din programul de lucru în cuprinsul

unei luni sau absenţa a unui număr de 10 zile într-un an calendaristic – desfacerea disciplinară a

contractului individual de muncă.

(2) Abaterile disciplinare prevăzute la art. 72 alin. (2), literele “m–s” săvârşite de salariaţi

indiferent de statutul lor, personal contractual sau funcţionar public se sancţionează astfel :

a) nereevaluarea în termen a dosarelor copiilor beneficiari de măsură de protecţie specială –

reducerea salariului de bază cu 5% pe o perioadă de 1 lună;

b) lipsa semnăturii/avizării/datării documentelor create din dosarul copiilor (raport de anchetă

psiho-socială, PIP, PIS) – avertisment scris/mustrare scrisă;

c) lipsa dispoziţiei de manager de caz - reducerea salariului de bază cu 5% pe o perioadă de 2

luni;

d) instrumentarea cazului fără dispoziţie de manager de caz – reducerea salariului de bază cu

5% pe o perioadă de 3 luni;

e) lipsa procesului verbal de predare-primire sau neavizarea lui de către şeful de serviciu şi

directorul general adjunct în domeniul protecţiei copilului, cu ocazia predării dosarelor între managerii

de caz – avertisment scris/mustrare scrisă;

f) semnarea/contrasemnarea documentelor în locul şefului ierarhic superior fără a avea drept de

semnătură din partea directorului general – avertisment scris/mustrare scrisă;

(3) Abaterea disciplinară prevăzută la art. 72, alin. (2), litera „t” săvârşită de salariaţi

indiferent de statutul lor, personal contractual sau funcţionar public se sancţionează astfel:

a) la prima abatere – avertisment scris/mustrare scrisă;

b) la a doua abatere – reducerea salariului cu 5% pe o perioadă de 3 luni;

c) la a treia abatere – retrogradarea din funcţie, cu acordarea salariului corespunzător funcţiei în

care s-a dispus retrogradarea, pentru o perioadă de până la 60 de zile;

d) la a patra abatere – desfacerea disciplinară a contractului individual de muncă/destituirea din

funcţia publică.

 REGULI REFERITOARE LA PROCEDURA DISCIPLINARĂ

Art. 79 În cadrul Direcţiei Generale de Asistenţă Socială şi Protecţia Copilului Alba se

constituie prin dispoziţia directorului general comisia de disciplină şi comisia de cercetare disciplinară

prealabilă, care cercetează faptele sesizate ca abateri disciplinare şi propune sancţiunile disciplinare

aplicabile salariaţilor care le-au săvârşit.

Art. 80 Obligativitatea efectuării cercetării disciplinare prealabile precum şi respectării

procedurii prealabile aplicării sancţiunii disciplinare revine comisiei de disciplină în cazul

funcţionarilor publici sau comisiei de anchetă administrativă în cazul personalului contractual din

cadrul Direcţiei Generale de Asistenţă Socială şi Protecţia Copilului Alba.

27

Art. 81 În vederea desfăşurării cercetării prealabile, înainte cu 5 zile lucrătoare, salariatul va fi

convocat în scris, în convocator precizânu-se obiectul, data, ora şi locul întrevederii. Adresa de

convocare va fi expediată prin poştă, cu confirmare de primire.

Art. 82 În cursul cercetării disciplinare prealabile salariatul are dreptul să formuleze şi să

susţină toate apărările în favoarea sa şi să ofere persoanei împuternicite să realizeze cercetarea toate

probele şi motivaţiile pe care le consideră necesare, precum şi dreptul să fie asistat, la cererea sa, de

către un avocat sau de către un reprezentant al sindicatului al cărui membru este.

Art. 83 (1) În cazul în care salariatul refuză să dea o nota explicativă se întocmeşte un proces

verbal prin care se stipulează refuzul acestuia.

(2) Neprezentarea salariatului la convocarea făcută, fără un motiv obiectiv, dă dreptul

angajatorului să dispună sancţionarea fără efectuarea cercetării disciplinare.

Art. 84 Angajatorul stabileşte sancţiunea disciplinară aplicabilă în raport cu gravitatea abaterii

disciplinare săvârşite de salariat, avându-se în vedere următoarele :

a) împrejurările în care fapta a fost săvârşită;

b) gradul de vinovăţie a salariatului;

c) consecinţele abaterii disciplinare;

d) comportarea generală în serviciu a salariatului;

e) eventualele sancţiuni disciplinare suferite anterior de către acesta.

Art. 85 Sub sancţiunea nulităţii absolute, în dispoziţie se cuprind în mod obligatoriu:

a) descrierea faptei care constituie abatere disciplinară;

b) precizarea prevederilor din statutul de personal, regulamentul intern sau contractul colectiv de

muncă aplicabil, care au fost încălcate de salariat;

c) motivele pentru care au fost înlăturate apărările formulate de salariat în timpul cercetării

disciplinare prealabile sau motivele pentru care, nu a fost efectuată cercetarea disciplinară prealabilă;

d) temeiul de drept în baza căruia se aplică sancţiunea disciplinară;

e) termenul în care sancţiunea poate fi contestată;

f) instanţa competentă la care poate fi contestată sancţiunea;

Art. 86 Sancţiunile disciplinare aplicabile abaterilor săvârşite de către salariaţi şi constatate după

procedura mai sus enunţată vor fi aprobate de către directorul general al Direcţiei Generale de Asistenţă

Scoială şi Protecţia Copilului la propunerea comisiei de disciplină/ comisia de anchetă administrativă.

Art. 87 (1) Sancţiunea se aplică numai după cercetarea disciplinară prealabilă.

(2) Sancţiunea disciplinară aplicată personalului contractual se comunică în scris celui în cauză,

în cel mult 5 zile de la data când cel în drept să aplice sancţiunea a emis dispoziţia. În caz de refuz al

primirii, dispoziţia se comunică prin scrisoare recomandată la domiciliul sau reşedinţa salariatului.

 (3) Persoanei sancţionate i se comunică posibilitatea de a face contestaţie, precum şi termenul

de înaintare a acesteia şi organele competente de a o soluţiona, conform prevederilor legale.

CAPITOLUL XI

REGULI GENERALE PRIVIND OCUPAREA UNUI POST VACANT PROMOVAREA

PERSONALULUI

Art. 88 (1) Ocuparea unui post vacant sau temporar vacant corespunzător unei funcţii

contractuale se face prin concurs sau examen, în limita posturilor vacante sau temporar vacante

prevăzute în statul de funcţii.

(2) În cazul în care la concursul organizat se prezintă un singur candidat, ocuparea postului se

face prin examen.

 Art. 89 (1) DGASPC Alba are obligația să publice, cu cel puţin 15 zile lucrătoare înainte de

data stabilită pentru prima probă a concursului pentru ocuparea unui post vacant, respectiv cu cel puţin

10 zile lucrătoare înainte de data stabilită pentru prima probă a concursului pentru ocuparea unui post

28

temporar vacant, anunţul privind concursul în Monitorul Oficial al României, Partea a III-a, într-un

cotidian de largă circulaţie, la sediul acesteia şi, după caz, pe site-ul instituţiei, la secţiunea special

creată în acest scop.

 (2) Anunţul afişat la sediul şi, după caz, pe pagina de internet a instituţiei va cuprinde în

mod obligatoriu următoarele elemente:

 a) numărul şi nivelul posturilor scoase la concurs, precum şi structurile în cadrul cărora se află

aceste posturi, precum şi denumirea postului pentru care se organizează concursul;

 b) documentele solicitate candidaţilor pentru întocmirea dosarului de concurs, locul de depunere

a dosarului de concurs şi datele de contact ale persoanei care asigură secretariatul comisiei de concurs;

 c) condiţiile generale şi specifice prevăzute în fişa de post;

 d) condiţiile necesare ocupării unui post de natură contractuală vacant sau temporar vacant;

 e) tipul probelor de concurs, locul, data şi ora desfăşurării acestora;

 f) bibliografia şi, după caz, tematica;

 g) calendarul de desfăşurare a concursului, respectiv data-limită şi ora până la care se pot

depune dosarele de concurs, datele de desfăşurare a probelor de concurs, termenele în care se afişează

rezultatele pentru fiecare probă, termenele în care se pot depune şi în care se afişează rezultatele

contestaţiilor, precum şi termenul în care se afişează rezultatele finale.

 (3) Informaţiile referitoare la organizarea şi desfăşurarea concursului prezentate la alin. (2) se

menţin la locul de afişare şi, după caz, pe pagina de internet a DGASPC Alba până la finalizarea

concursului.

 (4) Anunţul publicat în presa scrisă şi în Monitorul Oficial al României, Partea a III-a, va

conţine: denumirea postului, nivelul studiilor şi vechimea în specialitatea studiilor necesare ocupării

postului pentru care se organizează concursul, data, ora şi locul de desfăşurare a acestuia, data-limită

până la care se pot depune actele pentru dosarul de concurs şi datele de contact ale persoanei care

asigură secretariatul comisiei de concurs.

 (5) Documentele aferente concursului, respectiv anunţul cuprinzând condiţiile generale şi

specifice, calendarul de desfăşurare a concursului, bibliografia şi, după caz, tematica, se transmit spre

publicare către portalul posturi.gov.ro, prin intermediul adresei de e-mail: posturi@gov.ro, în termenele

prevăzute la alin. (1).

 (6) Publicitatea în cazul modificării unor aspecte referitoare la organizarea sau desfăşurarea

concursului se realizează în cel mai scurt timp prin mijloacele prevăzute la alin. (1).

 (7) Până cel târziu la data publicării anunţului de concurs, se constituie comisii de concurs,

respectiv comisii de soluţionare a contestaţiilor, prin act administrativ al directorului general al

DGASPC Alba.

 (8) Concursul pentru ocuparea unui post vacant constă, de regulă, în 3 etape succesive, după

cum urmează:

 a) selecţia dosarelor de înscriere;

 b) proba scrisă şi/sau probă practică;

 c) interviul.

 (9) Proba practică poate fi introdusă în cazul funcţiilor contractuale la care este necesară

verificarea abilităţilor practice.

 (10) Se pot prezenta la următoarea etapă numai candidaţii declaraţi admişi la etapa precedentă.

Art. 90 (1) În vederea participării la concurs, în termen de 10 zile lucrătoare de la data afişării

anunţului pentru ocuparea unui post vacant, respectiv de 5 zile lucrătoare pentru un post temporar

vacant, candidaţii depun dosarul de concurs.

 (2) În termen de maximum două zile lucrătoare de la data expirării termenului de depunere a

dosarelor în cazul concursului pentru ocuparea unui post vacant, respectiv maximum o zi lucrătoare

pentru ocuparea unui post temporar vacant, comisia de concurs are obligaţia de a selecta dosarele de

concurs pe baza îndeplinirii condiţiilor de participare.

29

 (3) După finalizarea selecţiei dosarelor se va încheia un proces-verbal, care va fi semnat de

către toţi membrii comisiei.

Art. 91 Rezultatele selectării dosarelor de înscriere se afişează la sediul DGASPC Alba de către

secretarul comisiei de concurs, cu menţiunea "admis" sau "respins", însoţită de motivul respingerii

dosarului.

Art. 92 (1) Proba scrisă constă în redactarea unei lucrări şi/sau în rezolvarea unor teste-grilă.

 (2) Prin proba scrisă se testează cunoştinţele teoretice necesare ocupării postului pentru care se

organizează concursul.

 (3) Subiectele pentru proba scrisă se stabilesc pe baza tematicii de concurs, astfel încât să

reflecte capacitatea de analiză şi sinteză a candidaţilor, în concordanţă cu nivelul şi specificul postului

pentru care se organizează concursul.

 (4) Pentru candidaţii la ocuparea aceluiaşi post, subiectele sunt identice în cadrul aceluiaşi

concurs, cu excepţia cazului în care concursul se desfăşoară în mai multe serii.

 (5) Comisia de concurs stabileşte subiectele şi alcătuieşte seturile de subiecte pentru proba

scrisă, în ziua în care se desfăşoară proba scrisă.

 (6) În cazul în care proba scrisă constă în rezolvarea unor teste-grilă, întrebările pot fi formulate

cu cel mult două zile înainte de proba scrisă, cu condiţia ca numărul acestora să fie de 3 ori mai mare

decât numărul întrebărilor stabilit pentru fiecare test-grilă. Întrebările pentru fiecare test-grilă se

stabilesc în ziua în care se desfăşoară proba scrisă, înainte de începerea acestei probe.

Art. 93 (1) Proba practică constă în testarea abilităţilor şi aptitudinilor practice ale candidatului

în vederea ocupării postului vacant sau temporar vacant pentru care candidează.

 (2) Proba practică se desfăşoară pe baza unui plan stabilit de comisia de concurs, care va

include următoarele criterii de evaluare:

 a) capacitatea de adaptare;

 b) capacitatea de gestionare a situaţiilor dificile;

 c) îndemânare şi abilitate în realizarea cerinţelor practice;

 d) capacitatea de comunicare;

 e) capacitatea de gestionare a resurselor alocate pentru desfăşurarea probei practice.

 (3) În vederea testării pentru proba practică se pot stabili şi alte criterii de evaluare.

 (4) Aspectele constatate în timpul derulării probei practice vor fi consemnate în scris în anexa la

raportul final al concursului, întocmită de secretarul comisiei de concurs, care se semnează de membrii

acestei comisii şi de candidat.

 ART. 94 (1) În cadrul interviului se testează abilităţile, aptitudinile şi motivaţia candidaţilor.

Proba interviului poate fi susţinută doar de către acei candidaţi declaraţi admişi la proba scrisă şi/sau

proba practică, după caz.

 (2) Interviul se realizează conform planului de interviu întocmit de comisia de concurs în ziua

desfăşurării acestei probe, pe baza criteriilor de evaluare. Criteriile de evaluare pentru stabilirea

interviului sunt:

 a) abilităţi şi cunoştinţe impuse de funcţie;

 b) capacitatea de analiză şi sinteză;

 c) motivaţia candidatului;

 d) comportamentul în situaţiile de criză;

 e) iniţiativă şi creativitate.

 (3) Rezultatele selectării dosarelor de înscriere se afişează de către secretarul comisiei de

concurs, cu menţiunea «admis» sau «respins», însoţită, după caz, de motivul respingerii, la sediul şi pe

pagina de internet a DGASPC Alba în termen de o zi lucrătoare de la expirarea termenului prevăzut la

art. 90 alin. (2).

Art. 95 (1) Sunt declaraţi admişi la proba scrisă candidaţii care au obţinut:

 a) minimum 50 de puncte, în cazul concursurilor organizate pentru ocuparea funcţiilor

contractuale de execuţie;

30

 b) minimum 70 de puncte, în cazul concursurilor organizate pentru ocuparea funcţiilor

contractuale de conducere.

 (2) Sunt declaraţi admişi la interviu şi/sau proba practică candidaţii care au obţinut:

 a) minimum 50 de puncte, în cazul concursurilor organizate pentru ocuparea funcţiilor

contractuale de execuţie;

 b) minimum 70 de puncte, în cazul concursurilor organizate pentru ocuparea funcţiilor

contractuale de conducere.

 (3) Punctajul final se calculează ca medie aritmetică a punctajelor obţinute la proba scrisă şi

interviu.

Art. 96 (1) Candidaţii declaraţi admişi la concursul de ocupare a unui post vacant sau temporar

vacant corespunzător unei funcţii contractuale sunt obligaţi să se prezinte la post în termen de

maximum 15 zile calendaristice de la data afişării.

 (2) Prin excepţie de la prevederile alin. (1), în urma formulării unei cereri scrise şi temeinic

motivate, candidatul declarat "admis" la concurs poate solicita, în termen de 3 zile lucrătoare de la

afişarea rezultatului concursului, un termen ulterior de prezentare la post, care nu poate depăşi 20 de

zile lucrătoare de la data afişării rezultatului concursului pentru funcţiile de execuţie şi 45 de zile

lucrătoare de la data afişării rezultatului concursului pentru funcţiile de conducere.

 (3) În cazul admiterii la concursul pentru ocuparea unui post temporar vacant, contractul de

muncă se încheie pe perioada absenţei titularului postului.

 (4) În cazul neprezentării la post la termenul stabilit la alin. (1) şi în lipsa unei înştiinţări potrivit

alin. (2), postul este declarat vacant, urmând să se comunice candidatului care a obţinut nota finală

imediat inferioară posibilitatea de a ocupa postul respectiv.

(5) Persoanele selectate în vederea angajăriii ori salariaţii DGASPC Alba vor fi informate

înainte de începerea activităţii asupra drepturilor şi obligaţiilor ce decurg din contractul individual de

muncă şi din prezentul Regulament intern, de care vor lua la cunoştinţă pe bază de semnătură.

 Art. 97 (1) Promovarea persoanelor încadrate cu contract individual de muncă în grade sau

trepte profesionale se face, de regulă, pe un post vacant sau temporar vacant, iar în situaţia în care nu

există un asemenea post se face prin transformarea postului din statul de funcţii în care acestea sunt

încadrate într-unul de nivel imediat superior.

(2) Promovarea în grade sau trepte profesionale imediat superioare se poate face din 3 în 3 ani,

în funcţie de performanţele profesionale individuale, apreciate cu calificativele "foarte bine", cel puţin

de două ori în ultimii 3 ani, de către comisia desemnată prin dispoziţie a conducătorului instituției.

(3) Activitatea profesională se apreciază anual, ca urmare a evaluării performanţelor

profesionale individuale, de către conducătorul instituţiei publice, la propunerea şefului ierarhic, prin

acordare de calificative: "foarte bine", "bine", "satisfăcător" şi "nesatisfăcător".

(4) Promovarea în grade sau trepte profesionale pentru funcţiile contractuale de medic,

farmacist, asistent medical, psiholog, logoped, asistent social, kinetoterapeut, fiziokinetoterapeut,

profesor CFM se face, de regulă, pe un post vacant de către conducătorul instituţiei, la propunerea

şefului ierarhic superior, pentru salariatul care a obţinut în urma examenului organizat de colegiul

profesional din care face parte, gradul sau treapta profesională corespunzătoare.

(5) În situaţia în care nu există un asemenea post, promovarea se face prin transformarea

postului din statul de funcţii în care acestea sunt încadrate într-unul de grad profesional imediat

superior.

(6) Dovada obţinerii gradului sau competenţei profesionale se poate face cu orice mijloc de

probă.

(7) În termen de 5 zile lucrătoare de la aprobarea statului de funcţii se va emite actul

administrativ de promovare în funcţie.

Art. 98 (1) Pentru absolvenţii instituţiilor de învăţământ superior, primele 6 luni după debutul

în profesie se consideră perioadă de stagiu.

(2) Fac excepţie acele profesii în care stagiatura este reglementată prin legi speciale.

31

(3) La sfârşitul perioadei de stagiu, angajatorul eliberează obligatoriu o adeverinţă, care este

vizată de inspectoratul teritorial de muncă în a cărui rază teritorială de competenţă acesta îşi are sediul.

(4) Pentru persoanele încadrate în funcţii contractuale de debutant, DGASPC Alba va organiza

examen de promovare în funcţia gradul sau treapta profesională imediat superioară, după expirarea

perioadei de cel puţin 6 luni, dar nu mai mult de un an.

CAPITOLUL XII

CONCEDIEREA PENTRU MOTIVE CARE ŢIN DE PERSOANA SALARIATULUI.

DEMISIA

ART. 99 (1) Angajatorul poate dispune concedierea pentru motive care ţin de persoana

salariatului în urmatoarele situaţii:

 a) în cazul în care salariatul a săvârşit o abatere gravă sau abateri repetate de la regulile de

disciplină a muncii ori de la cele stabilite prin contractul individual de muncă, contractul colectiv de

muncă aplicabil sau regulamentul intern, ca sancţiune disciplinară;

 b) în cazul in care salariatul este arestat preventiv pentru o perioadă mai mare de 30 de zile, în

condiţiile Codului de procedură penală;

 c) în cazul în care, prin decizie a organelor competente de expertiza medicală, se constată

inaptitudinea fizică şi/sau psihică a salariatului, fapt ce nu permite acestuia sa îşi îndeplinească

atribuţiile corespunzatoare locului de muncă ocupat;

 d) în cazul în care salariatul nu corespunde profesional locului de muncă în care este încadrat.

 (2) Concedierea salariatului pentru motivul prevăzut la lit. d) poate fi dispusă numai după

evaluarea prealabilă a salariatului, conform procedurii de evaluare stabilite prin prezentul regulament

intern.

 Art. 100 (1) Evaluarea salariatului pentru necorespundere profesională se face de către o

comisie numită de către angajator. Din comisie va face parte şi un reprezentant al sindicatului,

desemnat de acesta, al cărui membru este salariatul în cauză.

 (2) Comisia va convoca salariatul şi îi va comunica acestuia în scris, cu cel puţin 15 zile înainte:

 a) data, ora exactă şi locul întrunirii comisiei;

 b) modalitatea în care se va desfăşura examinarea.

 (3) Examinarea va avea ca obiect activităţile prevăzute în fişa postului salariatului în cauză.

 (4) În cazul introducerii de noi tehnologii, examinarea salariatului se va referi la acestea numai

în măsura în care salariatul în cauză a făcut obiectul formării profesionale în respectiva materie.

 (5) Necorespunderea profesională poate fi susţinută de comisie prin dovezi de îndeplinire

necorespunzătoare a sarcinilor profesionale, prin examinare scrisă, orală, practică şi alte probe.

 (6) În cazul în care salariatul îşi pierde aptitudinile profesionale din motive medicale,

angajatorul îi va asigura, în limitele disponibile, un alt loc de muncă. În situaţia în care nu dispune de

astfel de posibilităţi, angajatorul va apela la autoritatea publică locală pentru ocuparea forţei de muncă,

în vederea soluţionării.

 (7) În cazul în care, în urma examinării, salariatul este considerat necorespunzător profesional

de către comisie, acesta are dreptul de a contesta hotărârea comisiei în termen de 10 zile de la

comunicare.

 (8) Dacă salariatul nu a formulat contestaţia în termenul prevăzut la alin. (7) sau dacă după

formularea contestaţiei şi reexaminarea hotărârii comisiei, aceasta este menţinută, angajatorul poate

emite şi comunica decizia de desfacere a contractului individual de muncă al salariatului, pentru motive

de necorespundere profesională.

 Art. 101 Persoanele concediate în temeiul art. 61 lit. c) şi d), al art. 65 şi 66 din Codul Muncii

beneficiază de dreptul la un preaviz ce nu poate fi mai mic de 20 de zile lucrătoare.

32

ART. 102 (1) Prin demisie se înţelege actul unilateral de voinţă a salariatului care, printr-o

notificare scrisă, comunică angajatorului încetarea contractului individual de muncă, după împlinirea

unui termen de preaviz.

 (2) Angajatorul este obligat să înregistreze demisia salariatului. Refuzul angajatorului de a

înregistra demisia dă dreptul salariatului de a face dovada acesteia prin orice mijloace de probă.

 (3) Salariatul are dreptul de a nu motiva demisia.

 (4) Termenul de preaviz nu poate fi mai mare de 20 de zile lucrătoare pentru salariaţii cu funcţii

de execuţie, respectiv mai mare de 45 de zile lucrătoare pentru salariaţii care ocupă funcţii de

conducere.

 (5) Pe durata preavizului contractul individual de muncă continuă să îşi producă toate efectele.

 (6) În situaţia în care în perioada de preaviz contractul individual de muncă este suspendat,

termenul de preaviz va fi suspendat corespunzator.

 (7) Contractul individual de muncă încetează la data expirarii termenului de preaviz sau la data

renunţării totale ori parţiale de catre angajator la termenul respectiv.

 (8) Salariatul poate demisiona fără preaviz dacă angajatorul nu îşi îndeplineşte obligaţiile

asumate prin contractul individual de muncă.

CAPITOLUL XIII

RAPORTURILE DE MUNCĂ ŞI SUBORDONARE

Art. 103 Raporturile dintre angajaţi la diferite nivele de responsabilitate, în sistemul de

organizare a Direcţiei Generale de Asistenţă Socială şi Protecţia Copilului, se vor baza pe respect

reciproc şi corectitudine.

Art. 104 Pentru perioada în care personalul de conducere lipseşte din instituţie (concedii,

delegaţii, etc) responsabilităţile acestora vor fi delegate altor persoane aflate la un nivel ierarhic

inferior.

Art. 105 Având în vedere necesitatea mobilităţii interne a forţei de muncă, schimbarea locului

de muncă între compartimente se face în funcţie de necesităţile complexe ale unui compartiment sau

altul, pentru realizarea obiectivelor.

CAPITOLUL XIV

COMUNICAREA ŞI ACTIVITATEA INFORMAŢIONALĂ A INSTITUŢIEI

Art. 106 (1) Toate datele şi informaţiile care fac obiectul de activitate al structurilor instituţiei

au caracter de uz intern, corespunzător obiectivelor şi intereselor acesteia. Nu se vor face publice

lucrările realizate decât cu avizul prealabil al Directorului general şi în forma indicată.

(2) În cadrul Direcţiei Generale de Asistenţă Socială şi Protecţia Copilului trebuie favorizată

comunicarea organizaţională:

a) comunicarea de sus în jos prin intermediul căreia se vor transmite:

- scopuri, strategii, obiective ale instituţiei;

- instrucţiuni şi argumentări;

- politici, proceduri, repartizări de sarcini;

- standarde şi criterii de apreciere şi corectare a informaţiei ;

b) comunicare de jos în sus prin intermediul căreia se vor transmite:

- probleme sau excepţii apărute la nivelul fiecărui departament;

- rapoarte asupra performanţei angajaţilor;

- plângeri, dispute apărute la nivelul angajaţilor.

33

Art. 107 (1) Se interzice salariaţilor instituţiei de a divulga informaţii de orice natură, calificate

drept confidenţiale, pe toată durata contractului individual de muncă/raportului de serviciu şi după

încetarea acestuia şi transmiterea de date şi informaţii referitoare la beneficiarii şi angajatii DGASPC

Alba de care au luat cunoştinţă în timpul executării contractului, în condiţiile stabilite în regulamentele

interne, în contractele colective de muncă aplicabile sau în contractele individuale de muncă.

(2) Încălcarea dispoziţiilor prezentului regulament atrage, după caz, răspunderea disciplinară,

materială sau penală a persoanelor vinovate, potrivit legii.

CAPITOLUL XV

SOLUŢIONAREA CERERILOR SAU A RECLAMAŢIILOR INDIVIDUALE ALE

SALARIAŢILOR

Art. 108 (1) Angajatorul are obligaţia să răspundă în scris la solicitarea informaţiilor de interes

public în termen de 10 zile sau, după caz, în cel mult 30 de zile de la înregistrarea solicitării, în funcţie

de dificultatea, complexitatea, volumul lucrărilor documentare şi de urgenţa solicitării.

(2) În cazul în care durata necesară pentru identificarea şi difuzarea informaţiei solicitate

depăşeşte 10 zile, răspunsul va fi comunicat solicitantului în maximum 30 de zile.

(3) Refuzul comunicării informaţiilor solicitate se motivează şi se comunică în termen de 5 zile

de la data primirii petiţiilor.

(4) Solicitarea şi obţinerea informaţiilor de interes public se pot realiza, dacă sunt întrunite

condiţiile tehnice necesare şi în format electronic.

Art. 109 (1) Pentru informaţiile solicitate verbal funcţionarii din cadrul compartimentelor de

informare şi relaţii publice au obligaţia să precizeze condiţiile şi formele în care are loc accesul la

informaţiile de interes public şi pot furniza pe loc informaţiile solicitate.

(2) În cazul în care informaţiile solicitate nu sunt disponibile pe loc, persoana este îndrumată să

solicite în scris informaţia de interes public, urmând ca cererea să îi fie rezolvată în termenele

prevăzute de lege.

(3) Informaţiile de interes public solicitate verbal se comunică în cadrul unui program minim

stabilit de conducerea DGASPC Alba, care va fi afişat la sediul acesteia şi care se va desfăşura în mod

obligatoriu în timpul funcţionării instituţiei, incluzând şi o zi pe săptămână după programul de

funcţionare.

(4) Activităţile de registratură privind petiţiile nu se pot include în acest program şi se

desfăşoară separat.

(5) Informaţiile de interes public solicitate verbal de către mijloacele de informare în masă vor

fi comunicate, de regulă, imediat sau în cel mult 24 de ore.

Art. 110 (1) Angajatorul are obligaţia să comunice salariatului în termen de 30 de zile răspunsul

la petiţia acestuia, indiferent dacă soluţia este favorabilă sau nefavorabilă. În situaţia în care aspectele

sesizate prin petiţie necesită o cercetare mai amănunţită, directorul general poate prelungi termenul

menţionat mai sus, cu cel mult 15 zile. În cazul în care un salariat adresează mai multe petiţii, sesizând

aceeaşi problemă, acestea se vor conexa, salariatul urmând să primească un singur răspuns.

(2) Sesizările anonime sau cele în care nu sunt trecute datele de identificare ale salariatului nu

se iau în considerare şi vor fi clasate.

(3) În cazul în care, prin sesizare, sunt vizate anumite aspecte din activitatea unui salariat,

aceasta nu poate fi soluţionată de persoana în cauză sau de către un subordonat al acestuia.

(4) Repartizarea sesizărilor/cererilor, în vederea soluţionării lor de către personalul de

specialitate, se face de către directorul general sau înlocuitorul acestuia. Semnarea răspunsului se va

face de către salariatul care a soluţionat petiţia, de şeful ierarhic superior al acestuia şi de către

directorul general .

34

Art. 111 Relaţia cu publicul se realizează prin Compartimentul Relaţii publice iar relaţia cu

mass media prin intermediul purtătorului de cuvânt al DGASPC Alba.

CAPITOLUL XVI

CRITERIILE DE EVALUARE A ACTIVITĂŢII PROFESIONALE A PERSONALULUI

CONTRACTUAL

 Art. 112 Activitatea profesională a salariatului este evaluată pe baza criteriilor de evaluare şi a

atribuţiilor prevăzute în fişa postului, în funcţie de specificul activităţii compartimentului în care

salariatul îşi desfăşoară activitatea.

 Art. 113 (1) Notarea atribuţiilor şi a criteriilor de evaluare se face parcurgându-se următoarele

etape:

 a) fiecare activitate aferentă atribuţiei se apreciază cu note de la 1 la 5, nota exprimând gradul

de îndeplinire a atribuţiei respective;

 b) fiecare criteriu de evaluare se notează de la 1 la 5, nota exprimând aprecierea îndeplinirii

criteriului de performanţă în realizarea atribuţiilor stabilite.

 (2) Nota acordată pentru îndeplinirea atribuţiilor este media aritmetică a notelor acordate

pentru îndeplinirea fiecărei atributii, iar nota pentru îndeplinirea criteriilor este media aritmetică a

notelor acordate pentru îndeplinirea fiecărui criteriu

 (3) Nota finală la evaluare este media aritmetică a notelor obţinute atât pentru îndeplinirea

atribuţiilor cât şi a criteriilor de performanţă

 (4) Semnificaţia notelor prevăzute la alin. (1) lit. a) şi b) este următoarea: nota 1 - nivel minim

şi nota 5 - nivel maxim.

 Art. 114 Calificativul final al evaluării se stabileşte pe baza notei finale, după cum urmează:

 a) între 1,00-2,00 - nesatisfăcător;

 b) între 2,01-3,50 - satisfăcător;

 c) între 3,51 -4,50 - bine;

 d) între 4,51-5,00 - foarte bine.

Art. 115. Criteriile de evaluare a activităţii profesionale ale personalului contractual care ocupă

funcţii de conducere sunt:

1. Capacitatea de a organiza
Definirea criteriului: Capacitatea de a identifica activităţile care trebuie desfăşurate de

structura condusă, delimitarea lor în atribuţii, stabilirea pe baza acestora a atribuţiilor; repartizarea

echilibrată şi echitabilă a atribuţiilor în funcţie de nivelul gradului şi treptei profesionale a personalului

din subordine;

2. Capacitatea de a conduce

Definirea criteriului: Abilitatea de a crea o viziune realistă, de a transpune în practică şi de a

o susţine; abilitatea de a planifica şi de a administra activitatea unei echipe formate din personalităţi

diferite, cu nivel diferit al capacităţii de a colabora la îndeplinirea unei atribuţii; capacitatea de a adapta

stilul de conducere la situaţii diferite, precum şi de a acţiona pentru gestionarea şi rezolvarea

conflictelor;

3. Capacitatea de coordonare

Definirea criteriului: Armonizarea deciziilor şi acţiunilor personalului, precum şi a

activităţilor din cadrul unui compartiment, în vederea îndeplinirii atribuţiilor acestuia;

4. Capacitatea de control

35

Definirea criteriului: Capacitatea de supraveghere a modului de transformare a deciziilor în

soluţii realiste, depistarea deficienţelor şi luarea măsurilor necesare pentru corectarea la timp a

acestora;

5. Capacitatea de a obţine cele mai bune rezultate

Definirea criteriului: Capacitatea de a motiva şi de a încuraja dezvoltarea performanţelor

personalului prin: cunoaşterea aspiraţiilor colectivului, asigurarea unei perspective de dezvoltare şi a

unei atitudini de încredere; aptitudinea de a asculta şi de a lua în considerare diferite opinii, precum şi

de a oferi sprijin pentru obţinerea unor rezultate pozitive pentru colectiv; recunoaşterea meritelor şi

cultivarea performanţelor;

6. Competenţa decizională

Definirea criteriului: Capacitatea de a lua hotărâri rapid, cu simţ de răspundere şi conform

competenţei legale, cu privire la desfăşurarea activităţii structurii conduse;

7. Capacitatea de a delega

Definirea criteriului: Capacitatea de a transfera atribuţii personalului din subordine care

corespunde din punct de vedere legal şi al competenţelor proprii, în scopul realizării la timp şi în mod

corespunzător a obiectivelor structurii conduse;

8. Abilităţi în gestionarea resurselor umane

Definirea criteriului: Capacitatea de a planifica şi de a administra eficient activitatea

personalului subordonat asigurând sprijinul şi motivarea corespunzătoare;

9. Capacitatea de a dezvolta abilităţile personalului

Definirea criteriului: Cunoaşterea aptitudinilor personalului din subordine, inclusiv prin

capacitatea de a crea, de a implementa şi de a menţine politici de personal eficiente, în scopul motivării

acestuia. Capacitatea de a identifica nevoile de instruire ale personalului din subordine şi de a forma

propuneri privind tematica şi formele concrete de realizare a instruirii;

10. Abilităţi de mediere şi negociere

Definirea criteriului: Capacitatea de a organiza şi de a conduce o întâlnire sau un interviu,

precum şi de a o orienta către o soluţie comun acceptată, ţinând seama de poziţiile diferite ale părţilor;

11.Obiectivitate în apreciere

Definirea criteriului: Corectitudine în luarea deciziilor, imparţialitate în evaluarea

personalului din subordine şi în modul de acordare a recompenselor pentru rezultatele deosebite în

activitate;

Art. 116 Criterile de evaluare a activităţii profesionale ale personalului contractual care ocupă

funcţii de execuţie cu studii superioare de lungă durată (S), scurtă durată (SSD) sunt:

1. Capacitatea de a implementare

Definirea criteriului: Capacitatea de a pune eficient în practică soluţiile proprii şi pe cele

dispuse pentru desfăşurarea în mod corespunzător a activităţilor, în scopul realizării atribuţiilor;

2. Capacitatea de a rezolva eficient problemele

Definirea criteriului: Capacitatea de a depăşi obstacolele sau dificultăţile intervenite în

activitatea curentă, prin identificarea soluţiilor adecvate de rezolvare şi asumarea riscurilor

identificate;

3. Capacitatea de asumare a responsabilităţilor

Definirea criteriului: Capacitatea de a desfăşura în mod curent, la solicitarea superiorilor

ierarhici, activităţi care depăşesc cadrul de responsabilitate definit conform fişei postului; capacitatea

de a accepta erorile sau, după caz, deficienţele propriei activităţi şi de a răspunde pentru acestea;

capacitatea de a învăţa din propriile greşeli;

4. Capacitatea de autoperfecţionare şi de valorificare a experienţei dobândite

Definirea criteriului: Capacitatea de creştere permanentă a performanţelor profesionale,

de îmbunătăţire a rezultatelor activităţii curente prin punerea în practică a cunoştinţelor şi abilităţilor

dobândite

36

5. Capacitatea de analiză şi sinteză

Definirea criteriului: Capacitatea de a interpreta un volum mare de informaţii, de a

identifica şi valorifica elementele comune, precum şi pe cele noi şi de a selecta aspectele esenţiale

pentru domeniul analizat.

6. Creativitate şi spirit de iniţiativă

Definirea criteriului: Atitudine activă în soluţionarea problemelor şi îndeplinirea atribuţiilor

prin identificarea unor moduri alternative de rezolvare a acestor probleme; inventivitate în găsirea unor

căi de optimizare a activităţii; atitudine pozitivă faţă de idei noi;

7. Capacitatea de planificare şi de a acţiona strategic

Definirea criteriului: Capacitatea de a previziona cerinţele, oportunităţile şi posibilele

riscuri şi consecinţele acestora; capacitatea de a anticipa soluţii şi de a-şi organiza timpul propriu sau,

după caz, al celorlalţi (în funcţie de nivelul de competenţă), pentru îndeplinirea eficientă a atribuţiilor

de serviciu;

8. Capacitatea de a lucra independent

Definirea criteriului: Capacitatea de a desfăşura activităţi pentru îndeplinirea atribuţiilor de

serviciu fără a solicita coordonare, cu excepţia cazurilor în care activităţile implică luarea unor decizii

care depăşesc limitele de competenţă;

9. Capacitatea de a lucra în echipă

Definirea criteriului: Capacitatea de a se integra într-o echipă, de a-şi aduce contribuţia prin

participare efectivă, de a transmite eficient şi de a permite dezvoltarea ideilor noi, pentru realizarea

obiectivelor echipei;

10. Competenţă în gestionarea resurselor alocate
Definirea criteriului: Capacitatea de a utiliza eficient resursele materiale şi financiare,

alocate fără a prejudicia activitatea instituţiei;

Art. 117 Criteriile de evaluare a activităţii profesionale ale personalului contractual care ocupă

funcţii de execuţie postliceale (PL), liceale (M), gimnaziale (G), primare (P) sunt:

1. Capacitatea de a implementare

Definirea criteriului: Capacitatea de a pune eficient în practică soluţiile proprii şi pe cele dispuse

pentru desfăşurarea în mod corespunzător a activităţilor, în scopul realizării atribuţiilor;

2. Capacitatea de a rezolva eficient problemele

Definirea criteriului: Capacitatea de a depăşi obstacolele sau dificultăţile intervenite în activitatea

curentă, prin identificarea soluţiilor adecvate de rezolvare;

3. Capacitatea de asumare a responsabilităţilor

Definirea criteriului: Capacitatea de a accepta erorile sau, după caz, deficienţele propriei activităţi

şi de a răspunde pentru acestea; capacitatea de a învăţa din propriile greşeli;

4. Capacitatea de autoperfecţionare şi de valorificare a experienţei dobândite

Definirea criteriului: Capacitatea de creştere permanentă a performanţelor profesionale, de

îmbunătăţire a rezultatelor activităţii curente prin punerea în practică a cunoştinţelor şi abilităţilor

dobândite;

5. Creativitate şi spirit de iniţiativă

Definirea criteriului: Atitudine activă în soluţionarea problemelor şi îndeplinirea atribuţiilor prin

identificarea unor moduri alternative de rezolvare a acestor probleme; atitudine pozitivă faţă de idei

noi; spirit inventiv;

6. Capacitatea de planificare şi de a acţiona strategic

Definirea criteriului: Capacitatea de a-şi organiza timpul propriu pentru îndeplinirea eficientă a

atribuţiilor de serviciu;

7. Capacitatea de a lucra în echipă

37

Definirea criteriului: Capacitatea de a se integra într-o echipă, de a-şi aduce contribuţia prin

participare efectivă, de a transmite eficient şi de a permite dezvoltarea ideilor noi, pentru realizarea

obiectivelor echipei;

8. Competenţă în gestionarea resurselor alocate
Definirea criteriului: Capacitatea de a utiliza eficient resursele materiale şi financiare, alocate fără a prejudicia

activitatea instituţiei;

CAPITOLUL XVII

Circuitul documentelor în cadrul DGASPC Alba

Art. 118 (1) Salariaţii au obligaţia de a rezolva lucrările repartizate de către şefii ierarhici din

momentul primirii lor şi până la finalizare.

(2) Pentru bună funcţionare a activităţii DGASPC Alba, circulaţia documentelor este organizată

astfel :

• înregistrarea corespondenţei intrate/ieşite de la DGASPC Alba se realizează în Registrul de

intrări/ieşiri de la Serviciul achiziții, patrimoniu, tehnic și administrativ, cu excepția documentelor

adresate Comisiei pentru protecția copilului Alba și a Comisiei de evaluare a persoanelor adulte cu

handicap Alba, care se înregistrează la secretariatele celor două comisii;

• repartizarea lucrărilor în cadrul fiecărui serviciu/birou/compartiment se face de către directorul

general adjunct/director executiv, ţinându-se cont de rezoluţia directorului general;

• lucrările se întocmesc într-un singur exemplar şi se păstrează în copie xerox în cadrul

compartimentului în care s-au întocmit ;

• exemplarele vor fi semnate de către persoana care a întocmit documentul, de către şeful

compartimentului care răspunde de executarea lucrării respective, de directorul general adjunct/director

executiv şi de directorul general, ori de o altă persoană împuternicită de directorul general.

• în situaţia în care o lucrare este repartizată spre rezolvare mai multor compartimente, acestea

vor colabora în acest sens şi o vor semna împreună;

• în cazul în care, din eroare, un document ajunge în posesia unei alte persoane sau

compartiment decât cele care sunt abilitate prin lege sau prin normele interne ale instituţiei să îl

prelucreze, această este obligată să transmită documentul respectiv, în maxim 24 de ore persoanei sau

compartimentului competent. În cazul nerespectării prezenţelor dispoziţii, persoană sau conducătorul

compartimentului în culpă vor fi considerate responsabile de orice prejudiciu adus instituţiei prin

nepredarea documentului sau întârzierea predării sale, fiind pasibil de a suporta în totalitate

consecinţele faptelor sale.

Art. 119 Pentru continuarea activităţii, înainte de a intră în concediu de odihnă, concediu fără

plată, concediu pentru studii sau pentru îngrijirea copilului în vârstă de până la doi sau trei ani, salariaţii

care au lucrări nefinalizate au obligaţia de a le preda, pe bază de proces-verbal, altui coleg din cadrul

aceluiaşi compartiment, cu avizul şefului direct.

Art. 120 În realizarea lucrărilor se vor respecta termenele prevăzute prin reglementările legale

în vigoare sau stabilite de conducerea DGASPC Alba.

Art. 121 DGASPC Alba este obligată să păstreze documentele create sau deţinute în condiţii

corespunzătoare, asigurându-le împotriva distrugerii, degradării sau sustragerii.

CAPITOLUL XVIII

DISPOZIŢII FINALE

 Art. 122 (1) Accesul persoanelor în incinta structurilor funcţionale ale Direcţiei Generale de

Asistenţă Socială şi Protecţia Copilului Alba se realizează numai cu acordul expres al directorului

38

general al Direcţiei Generale de Asistenţă Socială şi Protecţia Copilului Alba şi însoţit de

reprezentantul desemnat al Direcţiei.

 (2) Pentru persoanele care doresc să viziteze beneficiarii, din cadrul structurilor

rezidenţiale din subordinea D.G.A.S.P.C. Alba, care sunt imobilizaţi la pat, centrele asigură

echipament de protecţie adecvat (papuci şi halat de unică folosinţă).

 (3) Pentru persoanele care doresc să viziteze şi alte spaţii din centrele rezidenţiale,

decât cele unde sunt cazaţi beneficiarii (bucătărie, sala de mese, cabinete, etc), conducerea centrelor are

obligaţia de a le solicita, in vederea accesului, documente medicale în acest sens (aviz epidemiologic),

care să ateste starea lor de sănătate.

Art. 123 Luarea şi prelucrarea de imagini de orice fel precum şi datele şi informaţiile de orice

fel referitoare la beneficiarii DGASPC Alba se poate face numai cu acordul prealabil al acestuia sau al

reprezentantului legal, după obţinerea acordului prealabil scris al directorului general al Direcţiei

Generale de Asistenţă Socială şi Protecţia Copilului Alba.

Art. 124 (1) Regulamentul intern se aprobă prin dispoziția directorului general, cu consultarea

sindicatului reprezentativ sau a reprezentanţilor salariaţilor.

(2) Prezentul Regulament, precum şi orice modificare sau completare a acestuia, se aduce la

cunoştinţă salariaţilor DGASPC Alba prin grija şefilor de componente funcționale şi îşi produce

efectele faţă de salariaţi din momentul încunoștiințării acestora prin proces - verbal de luare la

cunoştinţă care va fi semnat de către toţi salariaţii.

(3) Pentru cei încadraţi în muncă după intrarea în vigoare a prezentului Regulament intern,

aducerea la cunoştință se va face de către Serviciul resurse umane și gestiunea funcției publice.

Art. 125 Salariaţii DGASPC Alba au obligaţia de a respecta prevederile prezentului

Regulament, în caz contrar se vor aplică sancţiuni celor vinovaţi.

 Art. 126 (1) Prevederile prezentului Regulament intern se întregesc cu alte dispoziţii cuprinse

în Legea nr. 53/2003 - Codul Muncii, Legea nr. 188/1999 privind Statutul funcționarilor publici,

republicată, cu modificările ulterioare și celelalte dispoziții legale aplicabile.

(2) Prezentul Regulament intern se aduce la cunoștința salariaților prin afișare la avizierul

DGASPC Alba, prin postare pe pagina de internet a instituției precum și prin distribuirea unui exemplar

către fiecare șef din componentele funcționale din structura DGASPC Alba.

