
LICEUL TEORETIC „GH.M.MURGOCI” - MACIN

 cod formular SMCI-S01-F02,Editia 1/ Revizia 1
Pagina 1 din 5

 DECIZIA NR. 001 din _______
privind organizarea,elaborarea, implementarea, monitorizarea si mentinerea unui sistem de

control managerial al
LICEUL TEORETIC „GH.M.MURGOCI” - MACIN

Vazand Referatul nr.___din data________ prin care se propune emiterea deciziei privind constituirea

comisiei pentru elaborarea, implementarea, monitorizarea, coordonarea si indrumarea metodologica a
dezvoltarii sistemului de control intern/managerial din cadrul UNITATII DE INVATAMANT,
Avand in vedere prevederile art. 2 si 3 din Ordinul Ministerului finantelor publice nr. 946/2005, modificat
si completat prin Ordinul nr. 1649/17 februarie 2011 al Ministerului Finantelor Publice pentru aprobarea
Codului controlului intern, cuprinzand standardele de management/control intern la entitatile publice si
pentru dezvoltarea sistemelor de control managerial;

Directorul UNITATII DE INVATAMANT

DECIDE :

Art. 1 Se constituie comisia pentru elaborarea,implementarea, monitorizarea, coordonarea si indrumarea
metodologica a dezvoltarii sistemului de control intern/managerial (SMCI) din cadrul UNITATII DE
INVATAMANT, in componenta din Anexa nr. 1 care face parte integranta din prezenta Decizie. Comisia
astfel constituita, va intocmi documentele aferente SMCI , urmarind totodata si modul de implementare al
acestora.

Art. 2. Se aproba Regulamentul de organizare si functionare a comisiei pentru elaborarea,
implementarea, monitorizarea, coordonarea si indrumarea metodologica a dezvoltarii sistemului de control
intern/managerial din cadrul UNITATII DE INVATAMANT, prevazut in Anexa nr. 2 la prezenta decizie.

Art. 3. Prevederile prezentei decizii vor fi aduse la indeplinire de catre Compartimentele/Ariile curriculare
din cadrul UNITATII DE INVATAMANT.

Art. 4. Prezenta decizie se va publica pe site-ul Unitatii de Invatamant.

DIRECTOR,

LICEUL TEORETIC „GH.M.MURGOCI” - MACIN

 cod formular SMCI-S01-F02,Editia 1/ Revizia 1
Pagina 2 din 5

ANEXA nr.1

COMPONENŢA
Comisiei de elaborare,implementare,monitorizare, coordonare şi îndrumare metodologică

a dezvoltării sistemului de control intern/managerial al
UNITATII DE INVATAMANT

Preşedinte:

Vicepresedinte : nu este obligatoriu
Secretar:
Membri:
Recomandare consultant

ELABORAT VERIFICAT,

APROBAT
Director,

LICEUL TEORETIC „GH.M.MURGOCI” - MACIN

 cod formular SMCI-S01-F02,Editia 1/ Revizia 1
Pagina 3 din 5

ANEXA nr.2

REGULAMENTUL DE ORGANIZARE SI FUNCTIONARE a
Comisiei de elaborare, implementare,monitorizare, coordonare şi îndrumare metodologică a

dezvoltării sistemului de control intern/managerial al
UNITATII DE INVATAMANT

Art.1.- (1) În cadrul UNITATII DE INVATAMANT, funcţionează Comisia de elaborare, implementare,
monitorizare, coordonare şi îndrumare metodologică a dezvoltării sistemului de control managerial,
denumită aici si în continuare Comisia SMCI, constituită prin Decizia Directorului .
(2) Comisia are în componenţa sa reprezentanţi ai structurilor organizatorice din cadrul UNITATII DE
INVATAMANT, precum şi un reprezentant al consultantului.

Art.2. – Comisia SMCI are următoarele atribuţii:
a) elaborează programul de dezvoltare a sistemului de control managerial al UNITATII DE INVATAMANT,
program care cuprinde obiective, acţiuni, responsabilităţi, termene precum şi alte măsuri necesare
dezvoltării acestuia cum ar fi elaborarea şi aplicarea procedurilor de sistem şi a celor specifice pe
activităţi, revizia procedurilor de sistem si a celor specifice deja elaborate, perfecţionarea profesională,
etc.
Elaborarea programului ţine seamă de regulile minimale de management conţinute de standardele de
control intern aprobate prin Ordinul Ministrului Finanţelor Publice nr. 946/2005, cu modificările şi
completările ulterioare, particularităţile organizatorice, funcţionale şi de atribuţii ale UNITATII DE
INVATAMANT, personalul şi structura acestuia, alte reglementări şi condiţii specifice;
b) supune spre aprobare Directorului, programul de dezvoltare a sistemului de control managerial, în
termen de 30 de zile de la data elaborării sale;
c) urmăreşte realizarea obiectivelor şi acţiunilor propuse prin program; acordă alte termene de realizare la
solicitarea compartimentelor/ ariilor curriculare care le-au stabilit;
d) asigură actualizarea periodică a programului, o dată la 12 luni sau mai des, după caz;
e) urmăreşte elaborarea programelor de dezvoltare a subsistemelor de control managerial ale
compartimentelor/ariilor curriculare ale UNITATII DE INVATAMANT; acestea trebuie să reflecte şi
inventarul operaţiunilor/ activităţilor ce se desfăşoară în compartimentele si ariile curriculare respective;
f) primeşte trimestrial, sau când este cazul, de la compartimentele/ariile curriculare UNITATII DE
INVATAMANT, informări/ rapoarte referitoare la progresele înregistrate cu privire la dezvoltarea
sistemelor/subsistemelor proprii de control managerial, în raport cu programele adoptate, precum şi
referiri la situaţiile deosebite şi la acţiunile de monitorizare, coordonare şi îndrumare, întreprinse în cadrul
acestora;
g) acolo unde se consideră oportun, îndrumă compartimentele/ariile curriculare din cadrul UNITATII DE
INVATAMANT în elaborarea programelor proprii, în realizarea şi actualizarea acestora şi/sau în alte
activităţi legate de controlul managerial;
h) prezintă Directorului UNITATII DE INVATAMANT, ori de câte ori consideră necesar, dar cel puţin o dată
pe trimestru, informări referitoare la progresele înregistrate cu privire la dezvoltarea sistemului de control
managerial, în raport cu programul adoptat, atât la nivelul Scolii,cat si la compartimentele/arile curriculare
componente, la acţiunile de monitorizare, coordonare şi îndrumare metodologică întreprinse, precum şi la
alte probleme apărute în legătură cu acest domeniu.

Art.3. – (1) Şedinţele Comisiei SMCI au loc trimestrial sau când este cazul.
(2) Şedinţele sunt conduse de preşedintele Comisiei SMCI. În caz de indisponibilitate a preşedintelui
Comisiei SMCI, acesta va fi înlocuit de vicepreşedinele acesteia. În caz de indisponibilitate a unui
membru, acesta poate fi înlocuit de către o persoană desemnată din cadrul structurii pe care o conduce
sau face parte.
(3) La solicitarea Comisiei SMCI, la şedinţele sale sau în subcomisiile constituite pot participa şi alţi
reprezentanţi din compartimentele UNITATII DE INVATAMANT, a căror contribuţie este necesară în
vederea realizării atribuţiilor Comisiei SMCI şi a celorlalte cerinţe din prezentul Regulament.
(4) Solicitările Comisiei SMCI, adresate conducătorilor şi/sau subordonaţilor acestora, în contextul
prevederilor de la alin (3), reprezintă sarcini de serviciu.

LICEUL TEORETIC „GH.M.MURGOCI” - MACIN

 cod formular SMCI-S01-F02,Editia 1/ Revizia 1
Pagina 4 din 5

Art.4. - Preşedintele Comisiei are următoarele atribuţii:
(1) Asigură desfăşurarea lucrărilor Comisiei SMCI şi ale Secretariatului acesteia în bune condiţii.
(2) Monitorizeză, coordonează şi îndrumă metodologic dezvoltarea sistemului de control managerial
intern.
(3) Aprobă şi asigură transmiterea în termenele stabilite a informărilor/raportărilor întocmite în cadrul
Comisiei SMCI către părţile interesate: Directorul UNITATII DE INVATAMANT, alte structuri desemnate.
(4) Urmăreşte respectarea termenelor decise de către Comisia SMCI şi decide asupra măsurilor ce se
impun pentru respectarea lor.
(5) Propune ordinea de zi şi conduce şedinţele Comisiei SMCI.
(6) Decide asupra participării la şedinţele Comisiei SMCI şi a altor reprezentanţi din compartimentele/ariile
curiculare din Scoala, a căror participare este necesară pentru clarificarea şi soluţionarea unor probleme
specifice.
(7) Decide asupra constituirii de subcomisii sau grupuri de lucru pentru desfăşurarea de activităţi cu
specific în cadrul Comisiei SMCI.

Art.5.- (1) Cu privire la sistemele de control managerial, în exercitarea atribuţiilor ce le revin în calitatea
de conducători de compartimente/arii curriculare, din sistemul UNITATII DE INVATAMANT au, fără a
se limita la acestea, următoarele atribuţii:
a) stabilesc procedurile ce trebuie urmate/aplicate/ revizuite în vederea realizării sarcinilor de serviciu de
către executanţi, în limita competenţelor şi reponsabilităţilor specifice, aşa cum decurg din atribuţiile
compartimentului/ariei curriculare respective;
b) identifică riscurile inerente activităţilor din compartiment/arie curriculara şi întreprind acţiuni care să
menţină riscurile în limte acceptabile;
c) monitorizează activităţile ce se desfăşoară în cadrul compartimentului/ariei curriculare (evaluează,
măsoară şi înregistrează rezultatele, le compară cu obiectivele, identifică neconformităţile, iniţiază
corecţii/acţiuni corective şi preventive etc.);
d) informează prompt şeful ierarhic cu privire la rezultatele verificărilor şi altor acţiuni derulate în cadrul
compartimentului/ariei curriculare.
(2) Participă la şedinţele Comisiei SMCI, a subcomisiilor sau grupurilor de lucru constituite în cadrul
acesteia, la data, ora şi locul unde acestea au fost stabilite.
(3) În caz de indisponibilitate, acesta desemnează o altă persoană din cadrul structurii pe care o conduce
pentru participarea la şedinţe.
(4) Asigură aprobarea şi transmiterea le termenele stabilite a informărilor/rapoartelor referitoare la
progresele înregistrate cu privire la dezvoltarea sistemului de control managerial, în raport cu programul
adoptat, la nivelul compartimentului/ariei curriculare pe care îl/o conduce.

Art.6. - (1) Deciziile Comisiei SMCI se iau prin consensul membrilor prezenţi.
(2) În situaţia în care consensul nu poate fi obţinut, preşedintele Comisiei SMCI poate propune luarea
deciziei prin votul a jumătate plus unu din totalul membrilor prezenţi.
(3) În cazul în care se constată egalitate de voturi, votul preşedintelui Comisiei SMCI este decisiv.

Art.7. Comisia SMCI cooperează cu compertimentele/ariile curriculare din cadrul UNITATII DE
INVATAMANT pentru atingerea scopului creării unui sistem integrat de control managerial.

Art.8.- Secretariatul Comisiei SMCI are următoarele atribuţii:
(1) Organizează desfăşurarea şedinţelor Comisiei SMCI la solicitarea preşedintelui acesteia, întocmeşte
procesele verbale ale întâlnirilor, minute sau alte documente specifice.
(2) Întocmeşte, centralizează şi distribuie documentele necesare bunei desfăşurări a şedinţelor Comisiei

SMCI.
(3) Întocmeşte rapoarte îm baza deciziilor preşedintelui Comisiei SMCI şi le supune spre aprobare
Comisiei SMCI.
(4) Serveşte drept punct de contact în vederea bunei comunicări dintre compartimentele/ariile curriculare

UNITATII DE INVATAMANT şi Comisia SMCI, pe de altă parte.
(5) Semnalează Comisiei SMCI situaţiile de nerespectare a deciziilor acestora.
(6) Întocmeşte, actualizează şi modifică registrul riscurilor identificate în cadrul UNITATII DE INVATAMANT
pe baza propunerilor membrilor Comisiei SMCI;
(7) Păstrează (clasează) originalele Procedurilor de Sistem realizate si/sau revizuite;

LICEUL TEORETIC „GH.M.MURGOCI” - MACIN

 cod formular SMCI-S01-F02,Editia 1/ Revizia 1
Pagina 5 din 5

(8) Verifică modul de respectare a prevederilor Procedurilor de Sistem si al Procedurilor Operationale,
formulează observaţii ;
(9) Distribuie Procedurile de Sistem si Procedurile Operationale Revizuite (acolo unde este cazul) ;
(10)Transmite la arhivă ediţiile Procedurilor de Sistem retrase ;
(11)Primeşte şi înregistrează în registrul propriu aferent procedurilor, Procedurile de Sistem transmise
pentru avizare şi Procedurile Operationale avizate de conducătorii compartimentelor;
(12)Supune Procedurile de Sistem spre avizare membrilor Comisiei SMCI şi redactează hotărârea Comisiei
privind avizarea Procedurilor de Sistem;
(13) Alocă codul unei Proceduri de Sistem;
(14)Analizează observaţiile formulate de alte compartimente/arii curriculare şi participă la consultările
organizate pentru analiza observaţiilor, în cazul Procedurilor de Sistem;
(15)Înaintează spre avizare preşedintelui Comisiei SMCI, Procedurile de Sistem realizate/ revizuite;
(16) Analizează şi pune pe ordinea de zi a şedinţei Comisiei SMCI solicitările de revizie a Procedurilor de
Sistem;
(17)Retrage din circulaţie vechile variante ale Procedurilor de Sistem şi distribuie Procedurile de Sistem cu
paginile modificate ale reviziei, conform listei de difuzare a procedurilor;
(18)Păstrează copiile Procedurilor Operationale.
(19)Secretariatul Comisiei SMCI este asigurat prin biroul Gestiune Resurse Umane.

Art.9. Procedurile sau alte documente ale organismelor internaţionale, în raport cu care structurile
UNITATII DE INVATAMANT derulează acţiuni, prevalează faţă de prevederile prezentei decizii .

ELABORAT VERIFICAT,
 _________________,

APROBAT
Director,
