

REGULAMENT

privind organizarea și desfășurarea alegerilor pentru structurile și funcțiile de conducere

din Facultatea de Teatru și Film a Universității Babeș-Bolyai Cluj 2019-2020

Capitolul I: Principii generale

Art. 1. Alegerea structurilor și a funcțiilor de conducere la nivelul departamentelor și a Facultății de Teatru și Film se realizează cu respectarea Legii Educației Naționale nr. 1/2011 cu modificările ulterioare, a Cartei Universității Babeș-Bolyai (2014), Ordinului MECS nr. 3751/2015 și a Regulamentului general privind alegerea în structurile și funcțiile de conducere ale UBB Cluj (2015).

Art. 2. Structurile de conducere la nivelul Facultății sunt: Consiliul Facultății, Consiliile departamentelor, Consiliul Școlii doctorale. Funcțiile de conducere (executive) sunt: Decan, Prodecan/ Șeful liniei de studii maghiare, Directorul Școlii doctorale/ Secretar științific, Directorul de departament.

Art. 3. Structurile și funcțiile de conducere din Facultatea de Teatru și Film, cu excepția Decanului și Prodecanilor, sunt alese prin vot universal, direct și secret de către cadrele didactice și de cercetare titulare ale fiecărui departament, respectiv de către studenții din facultate, pentru un mandat de 4 ani, conform Cartei universitare a UBB și în condițiile legii.

Art. 4. Funcțiile de conducere Decan, Prodecan/ Șeful liniei de studii maghiare, Director al Școlii doctorale/ Secretar științific, Director de departament nu pot fi cumulate. Aceste funcții pot fi ocupate numai de către cadre didactice titulare în UBB, care dețin titlul de doctor.

Art. 5. Alegerea în structurile de conducere ale facultății va ține seama de următoarele:

- evitarea conflictelor de interese și a incompatibilităților reglementate de Codul de etică și deontologie profesională al UBB;
- prestața profesională și/sau managerială a candidaților;
- respectarea principiilor proporționalității și reprezentativității echitabile a liniilor de studii din Universitate, a domeniilor și specializărilor;
- Nu pot candida pentru funcții de conducere și, respectiv, pentru structuri de conducere persoanele care au fost sancționate pentru încălcarea normelor de etică universitară de către comisiile de etică din Universitate.

Art 6. Se declară candidat oficial pentru orice alegere în funcțiile de conducere și ca membru în Senat persoana care îndeplinește cerințele de mai sus și al cărei dosar de candidatură este corect și complet.

Dosarul de candidatură pentru funcțiile executive (decan, director departament și membru în Senat) cuprinde:

- a) declarația de candidatură însoțită de un proiect privind dezvoltarea, managementul și inițiativele pe care dorește să le promoveze la nivelul reprezentat;
- b) Curriculum Vitae după modelul Europass, incluzând o listă cu cele mai semnificative realizări în planul activității profesionale

Dosarul de candidatură pentru calitatea de membru în Consiliul Departamentului sau în Consiliul Facultății cuprinde doar declarația de candidatură.

- 1) **Fiecare departament, linie de studii sau unitate de cercetare își desemnează prin vot reprezentanții în Consiliul facultății, în conformitate cu prevederile articolului 5 din prezentul Regulament.**
- 2) Sunt declarați aleși candidații care au obținut cel mai mare număr de voturi valabil exprimate, în limita numărului de locuri alocate pentru fiecare departament.
- 3) Dacă în termenul prevăzut nu a fost depus un număr de candidaturi cel puțin egal cu numărul locurilor în Consiliul facultății alocat departamentului, în ședința de alegeri la nivelul departamentului, liniei de studii sau al unității de cercetare se vor putea formula și alte propuneri de candidatură, cu acordul celor propuși.
- 4) Reprezentanții studenților în consiliu sunt aleși prin vot universal, direct și secret de către studenții circumscripției pentru care candidează, conform Statutului studenților.

Art. 7. Alegerile la nivelul departamentului sunt organizate de către o comisie desemnată prin hotărâre a departamentului. La nivelul Facultăților, alegerile sunt organizate de către Biroul electoral al Facultății sub coordonarea Biroului electoral al Universității. Calendarul alegerii noilor structuri și funcții de conducere din universitate pentru legislatura 2020/2024 este următorul:

1. Alegerea directorilor de departamente, membrilor consiliilor departamentelor, a directorilor de extensii universitare, unde este cazul, conform regulamentului de funcționare al extensiilor și a membrilor consiliului facultății din partea fiecărui departament: 23 ianuarie 2020, orele 9-17.
2. Candidații vor depune dosarele de candidatură până la 13 ianuarie 2020.
3. În cazul organizării unui al doilea tur de scrutin, acesta va avea loc la o săptămână după primul tur (30 ianuarie 2020).
4. Alegerea **membrilor Senatului**: 28 ianuarie 2020, orele 9-17. Candidații vor depune dosarul/dosarele de candidatură la decanatele facultăților până la 13 ianuarie 2020.
5. În cazul organizării unui al doilea tur de scrutin, acesta va avea loc la o săptămână după primul tur (4 februarie).

6. **Validarea noului Senat** de către vechiul Senat: 10 februarie 2020
7. **Ședința de constituire a noului Senat:** 10 februarie 2020, propunerea de candidaturi pentru funcția de Președinte al Senatului
8. **A doua reuniune a noului Senat**, prezentarea dosarelor de candidatură, alegerea președintelui Senatului: 17 februarie 2020. Candidații vor depune dosarul de candidatură la secretariatul Senatului până în 12 februarie 2020.
9. **Alegerea Rectorului:** 3 martie 2020, orele 9-17.

Candidații vor depune dosarele de candidatură la Registratura Universității până la 31 ianuarie 2020. În cazul organizării unui al doilea tur de scrutin, acesta va avea loc în data de 10 martie 2020, orele 9-17.

Art. 8. Se declară aleși în organismele de conducere colectivă (Consiliul Departamentului, Consiliul Facultății, Senat) candidații care întrunesc numărul cel mai mare din voturile exprimate, în limita locurilor disponibile. Se declară aleși în funcțiile de conducere (Directori de Departament) candidații care întrunesc majoritatea simplă a voturilor valabil exprimate. Dacă nici un candidat nu întrunește majoritatea simplă, se va organiza un al doilea tur de alegeri, la care vor participa primii doi clasăți din primul tur. În caz de balotaj se reia votul cu participarea aceluiași candidați.

Art. 9 Decanul și prodecanul facultății sunt aleși conform unor proceduri specifice, în conformitate cu Legea Educației Naționale și cu Carta Universității.

Art. 10. (1) Pentru funcția de Decan, candidatura se anunță public, cu cel puțin 21 zile înainte de data concursurilor pentru funcția respectivă. Dosarul de candidatură va respecta cerințele Regulamentului de alegeri UBB.

(2) Directorul Școlii doctorale/ Secretarul științific este ales prin votul secret sau direct al membrilor Consiliului Școlii Doctorale.

(3) Candidaturile pentru ocuparea funcției de Director de Departament și membru în Consiliul Facultății vor fi depuse la secretariatul facultății, conform calendarului alegerilor. După înregistrare, secretariatul îl va depune, spre consultare, la Biblioteca facultății. Directorul de Departament trebuie să fie membru al departamentului.

(4) Candidaturile pentru Consiliul Facultății vor fi depuse cu 7 zile înainte de data alegerilor respective la secretariatul facultății. După înregistrare, secretariatul îl va depune, spre consultare, la Biblioteca facultății. Reprezentanții în consiliu ai fiecărui departament trebuie să fie membri ai Departamentului.

(5) Candidații pentru poziția de senator vor depune la secretariat dosarul de candidatură conform reglementărilor Regulamentului de alegeri al UBB. După înregistrare, secretariatul va depune

dosarele, spre consultare, la Biblioteca facultății. Candidații la pozițiile de Senator trebuie să fie membri ai departamentelor care pe care le reprezintă.

Art. 11. Funcția de decan se ocupă prin desemnare de către rectorul Universității, pe baza unui concurs public organizat de rectorul nou ales, la nivelul fiecărei facultăți.

- (1) Au dreptul de a participa la concursul public pentru ocuparea funcției de decan persoane din cadrul universității sau din orice facultate de profil din țară ori din străinătate care, pe baza audierii în plenul consiliului facultății, au primit avizul acestuia de participare la concurs.
- (2) Rectoratul asigură publicitatea candidaturii și a documentelor însoțitoare prin afișare la facultăți și prin publicarea pe pagina web a Universității, într-o secțiune dedicată, cu cel puțin 14 de zile înainte de data anunțată de către Rector pentru organizarea concursului.
- (3) Consiliul Facultății are obligația de a aviza cel puțin 2 candidați, prin vot direct și secret, cu o majoritate simplă a celor prezenți, cu condiția participării a cel puțin 2/3 din membrii Consiliului. Avizarea candidaturilor se va face de către Consiliul Facultății cu cel puțin 7 zile înainte de data anunțată de către Rector pentru organizarea concursului.
- (4) Rezultatele avizării candidaților se fac publice prin publicarea pe pagina web a Facultății, într-o secțiune dedicată, în termen de 4 zile de la data avizării.
- (5) După numirea sa de către rector, decanul își desemnează prodecanii, cu consultarea Consiliului facultății.
- (6) În Facultatea de Teatru și Film, un prodecan va reprezenta linia maghiară, celălalt prodecan va reprezenta departamentul din care nu provine decanul.

Art. 12. Calitatea de membru în structurile de conducere ale facultății de Teatru și Film se pierde odată cu pierderea calității de cadru didactic titular în Facultatea de Teatru și Film, la încetarea contractului de muncă sau în alte situații menționate în Carta Universității și, respectiv, prin absolvirea facultății de către studenți. Locurile devenite vacante se ocupă prin alegeri parțiale.

Art. 13. Studenții sunt reprezentați în Consiliul Facultății în proporție de cel puțin 25 % din numărul membrilor, conform legii (**4 studenți**, trei provenind din cele trei departamente și un reprezentant al doctoranzilor). Studenții își desemnează reprezentanții în Consiliul Facultății și candidații pentru Senatul universitar (1 student), prin vot universal, direct și secret, în conformitate cu Regulamentul de alegeri al studenților, aprobat de Senat.

Art. 14. Responsabilitatea organizării alegerii reprezentanților studenților în Consiliul Facultății și în Senat revine organizațiilor studențești legal constituite sau, în lipsa acestora, Consiliului Reprezentanților Studenților. Pot fi aleși în Consiliul Facultății și în Senat studenții integraliști, care au media multianuală a notelor cel puțin 8 (opt).

Art. 15. Facultatea de Teatru și Film își desemnează prin vot, pentru Senat, 3 reprezentanți cadre didactice provenind din cele trei departamente, în conformitate cu prevederile articolului 5 din prezentul Regulament și un reprezentant student¹.

Art. 16. Durata mandatului Senatului este de 4 ani.

Art. 17. Mandatul studenților în Senatul Universității este de cel mult 4 ani și se încheie odată cu legislatura pentru care au fost aleși sau cu încheierea calității de student.

Un student poate fi reales o singură dată ca membru al Senatului, fără ca durata cumulată a celor două mandate să depășească 4 ani.

Capitolul II: Structura Consiliilor departamentelor

Art. 18. Consiliul departamentului se compune dintr-un număr impar de membri. Acesta va fi format din 3 - 7 membri, incluzându-l pe directorul de departament.

În Consiliul departamentului sunt reprezentate domeniile, specializările și liniile de studii gestionate de departament. Ponderea reprezentanților domeniilor, specializărilor sau ai liniilor de studii este stabilită prin Regulamentul de organizare și funcționare a departamentului.

Art. 19. Sunt eligibili pentru a candida la funcția de director de departament numai membrii departamentului cu drept de vot.

Art. 20. Alegerile sunt valabil organizate dacă la scrutin participă cel puțin 2/3 din membrii departamentului cu drept de vot. În cazul în care cvorumul nu este atins, se va organiza un nou tur de scrutin, cu participarea aceluiași candidați, fără condiție de cvorum.

Art. 21. În Facultatea de Teatru și Film, structura Consiliului departamentului este următoarea:

- (1) Departamentul de Teatru (Ro): 5 membri
- (2) Departamentul Maghiar de Teatru: 3 membri
- (3) Departamentul Cinematografie și Media (Ro+Mg): 7 membri

¹ Conform Hotărârii Senatului, studenții sunt reprezentați în Senat de un senator comun cu cei de la Facultatea de Litere. Acesta va fi ales în conformitate cu reglementările specifice pentru alegerea reprezentanților studenților.

Capitolul III: Norma de reprezentare în Consiliul facultății și Alegerea structurilor de conducere la nivelul departamentului și la nivelul facultății

Art. 22. Consiliul Facultății de Teatru și Film este format din **15 membri**. Consiliul Facultății este compus din personal didactic și de cercetare în proporție de 75% (**11 membri**), respectiv studenți în proporție de 25% (**4 studenți**, dintre care unul reprezentând doctoranzii și câte un reprezentant al fiecărui departament). Reprezentarea cadrelor didactice ale departamentelor în Consiliul Facultății:

- (1) *Departamentul de Teatru*: **3** reprezentanți
- (2) *Departamentul de Teatru al liniei maghiare*: **2** reprezentanți
- (3) *Departamentului Cinematografie și Media*: **5** reprezentanți (4 linia română și 1 linia maghiară)
- (4) *Școala Doctorală*: **1** reprezentant
- (5) *Studenți*: 4 reprezentanți
- (6) Secretarul șef al facultății precum și administratorul șef al facultății participă la ședințele Consiliului Facultății, fără drept de vot.

Art. 23. Alegerile pentru Consiliul Departamentului și directori de departament se organizează într-o Adunare generală de alegeri, la data fixară în calendarul de la art. 7. Alegerile sunt valabil organizate dacă la scrutin participă cel puțin 2/3 din membrii departamentului cu drept de vot.

Art. 24. Adunarea generală de alegeri este prezidată de către decanul de vârstă al cadrelor didactice, care nu candidează, asistat de cel mai tânăr membru al acestora. Președintele de ședință propune constituirea unui prezidiu format din 3 persoane. În urma constituirii acestuia, prin vot deschis, prezidiul va prelua conducerea ședinței și va alege o comisie de numărare a voturilor, formată din 2-3 membri, din care nu pot face parte persoanele care candidează. În cadrul ședinței, comisia de numărare a voturilor se va ocupa de tipărirea și ștampilarea buletinelor de vot.

Art. 25. După prezentarea raportului fostului Director de departament, se trece la vot.

- (1) Se alege noul Director de departament, pe baza dosarului făcut public în prealabil. Se aleg membrii consiliului. Candidaturile pentru Consiliul departamentului pot fi depuse în prealabil, ca dosar conținând CV-ul, lista de lucrări și motivația candidaturii, sau se pot face în timpul adunării generale de alegeri, prin autopropunere, ori la propunerea membrilor departamentului, pe baza acordului persoanei propuse.
- (2) După validarea candidaturilor de către membrii prezidiului, comisia de numărare a voturilor va centraliza propunerile și va întocmi buletinele de vot, care vor purta ștampila facultății.

(3) Candidaturile și buletinele de vot vor trebui să țină seama de norma de reprezentare a specializărilor/ direcțiilor/ rutelor de studii existente la nivelul departamentului, ca și de structura consiliului de la **Art. 21**, precum și de normele recomandate în **Art. 5**.

(4) Reprezentanții specializărilor/ direcțiilor/ rutelor de studii existente în Consiliul departamentului își asumă și poziția de coordonatori ai acestor specializări.

(5) Sunt desemnați aleși candidații care au obținut cel mai mare număr de voturi, în limita numărului de locuri alocate conform **art. 21**.

Art. 26. După numărătoarea voturilor, unul dintre membrii prezidiului, în calitate de secretar, va întocmi Procesul verbal al Adunării generale de alegeri.

Rezultatele se prezintă decanului în funcție, într-un dosar, care conține:

- Lista de prezență, cu semnături
- Numele și prenumele Directorului de Departament
- Componența Consiliului Departamentului
- Procesul verbal de ședință, semnat de membrii prezidiului și de membrii comisiei de numărare a voturilor.
- Buletinele de vot pentru fiecare tur efectuat
- Raportul Directorului de departament eliberat din funcție

Art. 27. Cu minimum o săptămână înaintea începerii alegerilor la nivelul departamentelor, Consiliul facultății desemnează o Comisie de Alegeri, formată din trei membri, reprezentând cele trei departamente, persoane care nu și-au înscris propriile candidaturi în viitorul Consiliu. Comisia de Alegeri va compune buletinele de vot, va supraveghea procedura de votare, va număra voturile și va întocmi raportul final.

Art. 28. Sunt desemnați aleși candidații care au obținut cel mai mare număr de voturi, în limita numărului de locuri alocate pentru fiecare departament, conform **Art. 22**.

Art. 29. Rezultatele procesului de alegeri pentru Consiliul Facultății și Senat se prezintă rectoratului într-un dosar, care conține:

- Lista de prezență, cu semnături
- Componența Consiliului Facultății
- Procesul verbal de numărare a voturilor, semnat de membrii Comisiei de Alegeri
- Buletinele de vot pentru fiecare tur efectuat
- Raportul Decanului care și/a încheiat mandatul

Documentele enumerate vor fi transmise Rectoratului UBB în maximum 24 de ore de la data alegerilor finale.

Capitolul V: Dispoziții finale

Art. 30. Pezentul regulament a fost adoptat de către Consiliul Facultății de Teatru și Film, în ședința acestuia din data de 10.12.2019.

Art. 31. Validarea rezultatelor alegerilor se face de către organul superior aflat în funcție la data alegerilor.

Art. 32. În cazul în care o persoană aleasă într-o funcție este ulterior aleasă într-o altă funcție de conducere, ea trebuie să opteze, în termen de 15 zile, pentru una dintre cele două funcții. Pentru ocuparea funcției astfel devenite vacante se organizează alegeri parțiale, în condițiile prezentului Regulament.

Art. 33. Biroul Consiliului Facultății este abilitat să stabilească datele de desfășurare a alegerilor la nivelul catedrelor și al facultății, respectând calendarul elaborat la nivel de universitate.

DECAN,

Prof univ. dr. LIVIU MALIȚA