

ROMÂNIA
JUDEŢUL PRAHOVA

PRIMARUL

COMUNEI

GURA VITIOAREI

 D I S P O Z I Ţ I E

 privind emiterea instrucţiunilor pentru circuitul documentelor neclasificate ,

precum şi a fluxului soluţionării documentelor emise în cadrul Primăriei comunei

 Gura Vitioarei

 Avînd în vedere:

 - prevederile art.1- art.4, art.6 si art.12-art.14 din Ordonanţa Guvernului României

nr. 27/ 2002 privind reglementarea activităţii de soluţionare a petiţiilor, cu modificările

şi completările ulterioare ,

 - prevederile art.3-art.9 din legea nr.544/2001 privind liberul acces la informaţiile

de interes public;

 - prevederile art.7-art.9 din legea Arhivelor Naţionale nr.16/24.12.1996,

republicată ,

 - prevederile dispoziţiei emisă de primarul comunei nr.265/8.06.2017 privind

desemnarea unor persoane responsabile cu probleme de arhivă ,

 - referatul întocmit de secretarul unităţii administrativ-teritoriale prin care se

constată necesitatea emiterii unei dispoziţii privind circuitul documentelor în cadrul

Primăriei comunei Gura Vitioarei

 În temeiul prevederilor art.68 alin.(1),art.72 alin.1 si art.115 alin.(1) lit.a, alin.2 şi

alin.5-alin.7 din legea nr.215/2001, legea administraţiei publice locale , republicată, cu

modificări şi completări ulterioare

 Viceprimarul cu atribuţii de primar al comunei Gura Vitioarei , judeţul Prahova ,

 D I S P U NE :

Art. 1. - Se emit instrucţiunile privind circuitul documentelor neclasificate în cadrul

Primăriei comunei Gura Vitioarei, în conformitate cu Anexa nr.1 care face parte

integrantă din prezenta dispoziţie:

Art. 2. - Se aproba fluxul soluţionării documentelor, în conformitate cu Anexa nr. 2

care face parte integranta din prezenta dispoziţie.

Art. 3.- La data emiterii prezentei dispoziţii se abrogă orice prevedere contrară .

Art. 4 - Cu ducerea la îndeplinire a prevederilor prezentei dispoziţii se însărcinează

compartimentele de resort din aparatul de specialitate al primarului comunei.

Art.5. - Prezenta dispoziţie va fi adusă la cunoştinţă publică şi va fi comunicată prin

grija secretarului unitaţii administrativ-teritoriale persoanelor interesate şi instituţiilor

abilitate.

 VICEPRIMAR AVIZAT

cu atribuţii de primar SECRETAR U.A.T.C.

NICOLAE VASILE JR. CONSTANTIN NICOLETA CORINA

Gura Vitioarei ,24.09.2018

Nr.237

 Anexa nr.1 la dispoziţia nr.237/24.09.2018

 INSTRUCŢIUNI

privind circuitul documentelor emise în cadrul Primăriei comunei Gura Vitioarei

CAP.I. DISPOZITII GENERALE :

 Art.1. Prezentele instrucţiuni au ca obiect reglementarea procedurilor

operaţionale privind redactarea, primirea, evidenta, circulaţia, si păstrarea documentelor

emise în cadrul Primăriei comunei Gura Vitioarei .

 Art.2. Procedurile stabilite se aplică în mod obligatoriu tuturor compartimentelor

de specialitate, indiferent de funcţia deţinută, felul sau durata relaţiilor de serviciu,

precum şi de persoanele care îşi desfăşoară activitatea în cadrul instituţiei, ca detaşaţi

sau aflaţi temporar în instituţie, în interes de serviciu.

 Art.3. Prin noţiunea de „ document " se înţelege orice act adresat Primăriei

indiferent de modul de expediere – personal la registratură, mail ,prin poştă, poştă

specială, poştă electronică, curier, telefax sau notă telefonică - precum şi toate actele

întocmite de personalul din cadrul aparatului de specialitate al primarului

 Art.4. Documentele se grupează în:

(1) Documente neclasificate prin care se realizează corespondenţa comună, din

categoria cărora fac parte:

 a) circulara sau adresa oficială transmisă de către autorităţile administraţiei publice

centrale;

 b) contracte civile, facturi;

 c) adresa transmisă de către o instituţie sau autoritate publică;

 d) petiţia, cererea pe care un cetăţean sau o organizaţie legal constituită o

adresează primăriei;

 e) referatul, raportul, sau nota informativă întocmită de către salariaţi din aparatul

de specialitate al primarului, precum şi adresa de răspuns la actele prevăzute la lit. a-b.;

 f) referatul, raportul şi adresa de răspuns întocmită cu privire la soluţionarea

petiţiilor;

 g) dispoziţiile emise de primar, hotărâri ale comisiilor constituite la nivelul

autorităţii publice locale;

 h) documente tehnice proprii ;

 i) documente cu caracter economico-financiar ;

 j) hotărâri ale Consiliului local al comunei;

 m) acte procedurale în dosarele aflate pe rolul instanţelor de judecată.

 (2) După provenienţă, documentele neclasificate se grupează în documente externe şi

documente interne:

 a) documentele externe - sunt documentele provenite de la persoanele fizice şi

juridice adresate primarului şi secretarului U.A.T.C., spre informare sau soluţionare;

 b) documentele interne - sunt documentele create de aparatul de specialitate al

primarului în scopul îndeplinirii atribuţiilor de serviciu prevăzute de actele normative în

vigoare.

CAP.II. PRIMIREA, EVIDENŢA SI ÎNREGISTRAREA DOCUMENTELOR:

 Art.5.(1) Primirea documentelor neclasificate se face la Registratura generala a

instituţiei. Toate documentele neclasificate adresate primarului sau secretarului

U.A.T.C, indiferent de modul de transmitere, vor fi înregistrate la Registratura generală

şi vor fi prezentate primarului pentru repartizare, iar in lipsa acestuia viceprimarului,

precum şi secretarului U.A.T.C..

 Art.6.(1) Corespondenţa adresată Primăriei, indiferent de modul de expediere,

precum şi toate actele întocmite de aparatul de specialitate al primarului, se

înregistrează în mod obligatoriu în registrele de intrare - ieşire ţinute la nivelul

primăriei, în conformitate cu prevederile Instrucţiunilor privind activitatea de arhivă la

creatorii şi deţinătorii de documente aprobate de conducerea Arhivelor Naţionale , care

reglementează organizarea şi desfăşurarea activităţii arhivistice, în mod unitar, conform

Legii Arhivelor Naţionale nr.16/1996, cu modificările şi completările ulterioare.

(2) Pentru a preîntâmpina ruperea filelor din registrele ţinute la nivelul primăriei,

acestea se numerotează filă cu filă, se vor lega, consemnându-se numărul total de file al

registrului.

(3) In funcţie de tipul actului înregistrat, la nivelul primăriei, registrele se clasifica în:

 a) Registrul de intrare – ieşire Regista a corespondenţei ordinare gestionat de

registratura;

 b) Registrul de intrare - ieşire „Petiţii", gestionat de persoana desemnata în acest

sens prin dispoziţie de primar;

 c) Registrul de evidenta a informaţiilor de interes public gestionat de funcţionarul

desemnat in acest sens prin dispoziţie de primar;

 d) Registele de „Audienţă",

 f) Registrul „Dispoziţii" gestionat de către funcţionarul cu atribuţii în acest sens;

 g) Registrul de Hotărâri ale Consiliului local

 h) Registrul de evidenta a intrărilor-ieşirilor unităţilor arhivistice;

 i) Registrul de evidenta a documentelor arhivate;

 j) Registrul de intrări-ieşiri documente stare civila;

 k) Registrul pentru evidenta certificatelor de producător agricol;

 Art.7. Înregistrarea actelor se face pe ani calendaristici începând cu nr.1 la care se

adaugă indicativul compartimentelor conform dispoziţiei primarului de aprobare a

Nomenclatorului Arhivistic al documentelor create de aparatul de specialitate al

primarului.

 Art.8. (1) Pe fiecare act intrat la Primărie, se aplică, de regula, în colţul din dreapta

sus,parafa de înregistrare şi se înregistrează în registrul de intrare – ieşire Regista, cu

numărul de înregistrare care urmează la rând, precum şi cu data la care a intrat actul

respective, urmând ca după rezoluţie să primească indicativul structurii respective.

(2) In cazul în care documentele conţin mai multe file, parafa se aplică numai pe adresa

de înaintare. Dacă actul prezintă lipsuri (anexe menţionate în adresa de înaintare a

acestora), se trece menţiunea „lipsă anexe", în caz contrar, angajatul care ţine evidenţa

corespondenţei în registrul de intrare - ieşire, va fi făcut răspunzător de pierderea

acestora.

(3) Petiţiile depuse personal de către cetăţeni se înregistrează, comunicându-se pe loc

petiţionarului numărul şi data de înregistrare.

Art.9. Din punct de vedere al numerelor de înregistrare acordate actelor intrate şi ieşite

la şi de la Primărie, se deosebesc:

a) „acte cu numere noi"- sunt acele acte care nu au nici o legătură directă cu vreun act

înregistrat anterior în registrul de intrare - ieşire. Aceste acte primesc „numere noi" de

înregistrare, în continuarea celor ocupate de actele intrate pana la acel moment.

b) ,,acte de răspuns’’- sunt acele acte care se referă la un act anterior înregistrat (la un

act cu număr nou). Aceste acte nu primesc număr nou de înregistrare, ci numărul de

înregistrare al actului la care se referă, înregistrat la numărul trecut pe parafa de

înregistrare.

Art.10.(1) Dispoziţiile emise de primar sunt înregistrate în registrul de „Dispoziţii", de

către funcţionarul cu atribuţii în acest sens.

(2) Originalul dispoziţiei se păstrează la secretarul U.A.T.C., iar celelalte dispoziţii se

comunică persoanelor nominalizate în dispoziţie.

Art.11. Înregistrarea, evidenţa, soluţionarea, păstrarea şi arhivarea petiţiilor se

efectuează de către funcţionarul desemnat în acest scop, în conformitate cu prevederile

dispoziţiei primarului şi ale O.G. nr.27/2002 privind reglementarea activităţii de

soluţionare a petiţiilor , cu modificarile si completările ulterioare.

Art.12. Înregistrarea, evidenţa şi soluţionarea cererilor privind accesul la informaţii de

interes public, solicitate de persoane fizice sau juridice se efectuează de către

funcţionarul desemnat în acest scop, în conformitate cu prevederile Legii nr.544/2001

privind liberul acces la informaţiile de interes public, cu modificările şi completările

ulterioare.

CAP.III. REPARTIZAREA SI SOLUŢIONAREA CORESPONDENŢEI :

Art.13. Repartizarea documentelor sau corespondenţei se realizează de către primarul şi

secretarul U.A.T.C.,conform organigramei instituţiei, aprobată prin hotărâre a

consiliului local, indicându-se numele si prenumele, eventual rezoluţia şi termenul de

rezolvare.

Art.14.(1) După aplicarea rezoluţiei de către primar, documentele se grupează în mape,

pe compartimente, şi se prezintă viceprimarului şi secretarului primăriei. Viceprimarul

şi Secretarul U.A.T.C. repartizează documentele, conform subordonării ierarhice,

structurilor subordonate sau funcţionarului public implicat, în vederea soluţionării.

(2) Şefii structurilor organizatorice vor repartiza documentele către funcţionarul

însărcinat cu soluţionarea acestuia, înscriind, alături de rezoluţia primarului sau

secretarului U.A.T.C., propria sa rezoluţie, cu obligativitatea menţionării termenului de

prezentare a proiectului de răspuns.

(3) Documentele vor fi predate de către persoana desemnata în acest sens, pe baza de

semnătură, persoanelor nominalizate pentru soluţionarea acestora, zilnic până la

ora 13, 00.

Art.15. Documentaţiile privind contestaţiile şi celelalte documentaţii privind fondul

funciar se înregistrează la Registratura generală, iar după aplicarea rezoluţiei de către

primar, secretarul U.A.T.C.le repartizează funcţionarului însărcinat cu soluţionarea

acestora, înscriind, alături de rezoluţia primarului, propria sa rezoluţie, cu obligativitatea

menţionării termenului de prezentare a proiectului de răspuns.

Art.16.(1) Aparatul de specialitate al primarului va soluţiona corespondenţa repartizată

într-un termen de maxim 30 de zile, cu excepţia termenelor prevăzute expres de acte

normative şi a celor acordate de conducerea instituţiei şi va întocmi răspunsul sau

situaţia solicitată.

(2) Urmărirea respectării termenelor se face primordial de catre fiecare şef de

compartiment, respectiv de Registratura primăriei.

CAP. IV. REDACTAREA SI SEMNAREA DOCUMENTELOR :

Art.17.(1) Documentele se redactează respectând regulile de ortografie şi de punctuaţie

specifice limbii române, în conformitate cu prevederile legii nr.500/2004 privind

folosirea limbii române în locuri , relaţii si instituţii publice ,cu modificările si

completarile ulterioare , stilul de redactare folosit să reflecte concizie, claritate,

corectitudine, sobrietate, politeţe, astfel încât documentul să aibă un caracter oficial.

(2) Documentele neclasificate întocmite de către aparatul de specialitate al primarului

 (note, rapoarte, referate, răspunsuri către petenţi, adrese de înaintare, nota sinteza,

procese –verbale , etc) trebuie să cuprindă:

a) antetul;

b) numărul şi data înregistrării;

c) destinatarul - denumirea instituţiei, funcţia, numele şi prenumele;

d) titlul corespondentei - delimitarea genului de lucrare, după caz;

e) formula de introducere, cu precizarea numărului lucrării la care se face referire, acolo

unde este cazul;

f) conţinutul corespondenţei - prezentarea pe scurt a problemei tratate;

g) formula de încheiere;

h) semnătura - funcţia, numele şi prenumele persoanei care semnează;

i) în partea de jos a paginii se înscrie: adresa, numărul de telefon, numărul de fax,

adresa de e-mail, codul poştal.

(3) Antetul nu se foloseşte la corespondenţa protocolară, pe invitaţii sau felicitări.

Art.18.(1) Toată corespondenţa se prezintă spre semnare primarului şi secretarului

U.A.T.C. zilnic.

(2) Documentele emise în cadrul instituţiei se semnează şi se ştampilează cu ştampilă

specifică , în funcţie de documentul emis.

(3) Promovarea documentelor se face pe cale ierarhică.

(4) Documentele se prezintă primarului şi secretarului U.A.T.C., zilnic, până la ora

15.00, în vederea semnării.

(5) Actele semnate se întorc la compartimentele iniţiatoare, urmând să fie predate

registraturii generale, în vederea descărcării în registrul de intrare-ieşire şi expediere.

Art.19. Soluţionarea petiţiilor se efectuează în conformitate cu prevederile

O.G. nr.27/2002 privind reglementarea activităţii de soluţionare a petiţiilor , cu

modificarile si completarile ulterioare.

Art.20. Soluţionarea cererilor privind liberul acces la informaţii de interes public se

efectuează în conformitate cu prevederile Legii nr.544/2001 privind liberul acces la

informaţiile de interes public, cu modificările şi completările ulterioare.

Art. 21. Cererile de concediu de odihnă şi cele de compensare în zile libere a timpului

lucrat suplimentar de către angajaţii instituţiei vor fi aprobate conform programării

prealabile anuale de către primar şi de către secretarul U.A.T.C., în funcţie de

subordonare, conform organigramei primăriei aprobată prin Hotărâre a Consiliului

local.

Art.22.(1) Certificatele şi adeverinţele se eliberează numai la cererea scrisă a persoanei

sau a persoanelor îndreptăţite ori a mandatarului acestora şi numai în situaţia în care

confirmarea, respectiv atestarea dreptului sau faptului, le privesc în mod direct.

(2) Certificatele si adeverinţele pot fi eliberate şi mandatarului persoanei sau

persoanelor îndreptăţite, urmând a fi reţinute copii de pe documentele justificative.

(3) Toate certificatele şi adeverinţele eliberate vor conţine, în mod obligatoriu, pe lângă

situaţiile sau datele a căror confirmare sau atestare se solicită şi menţionarea

documentului din care rezultă acestea, precum şi temeiul legal în baza căruia au fost

eliberate.

Art.23.(1) Cererile persoanelor fizice sau juridice, propunerile comisiilor locale ori

autorităţilor administraţiei publice locale formulate în conformitate cu prevederile

legilor fondului funciar (Legii nr. 18/1991, Legea nr. 169/1997, Legea nr. 1/2000,

Legea nr. 10/2001, Legea nr. 247/2005), notificările înregistrate la Primăria comunei, se

soluţionează de funcţionarul care a primit, prin rezoluţie, documentul .

(2) Funcţionarul, în baza cererii şi a documentaţiei anexate sau a notificării depuse de

persoanele îndreptăţite va proceda la analiza acesteia, după care va întocmi un referat pe

care îl va supune spre dezbatere comisiei.

(3) Referatele vor conţine în mod obligatoriu o expunere a stării de fapt, documentele

anexate, propunerile privind modul de soluţionare şi temeiul legal al soluţionării.

(4) In cazul în care se consideră că documentaţia este incompletă ori conţinutul este

confuz ori lasă loc de interpretări va solicita, în scris, completarea documentaţiei ori

lămuriri.

Art.24. Angajarea, lichidarea, ordonanţarea şi plata cheltuielilor precum şi

organizarea,evidenţa şi raportarea angajamentelor bugetare şi legale se efectuează în

conformitate cu prevederile legii nr.500/2002 privind finanţele publice, ale Normelor

metodologice privind angajarea, lichidarea, ordonanţarea si plata cheltuielilor

instituţiilor publice, precum si organizarea, evidenta si raportarea angajamentelor

bugetare si legale aprobate prin Ordinul Ministrului Finanţelor Publice nr.1792/2002, a

graficelor privind circuitul documentelor financiar- contabile justificative. Toate

documentele financiare care implica angajarea de cheltuieli vor fi vizate pentru control

financiar preventiv de către persoanele desemnate prin dispoziţia primarului.

 CAP.IV.OPERAREA IEŞIRII DOCUMENTELOR SI EXPEDIEREA

 ACESTORA:

Art.25. Registrele Primăriei servesc atât ca bază a evidenţei actelor intrate în instituţie,

cât şi pentru evidenţa soluţionării acestor acte.

Art.26.(1). Din punct de vedere administrativ, un document se consideră definitiv

rezolvat numai după înregistrarea în registre a actului de răspuns.

(2) Actelor intermediare, celor rezolvate şi pregătite pentru expediere, având

semnăturile autorizate şi ştampila instituţiei li se atribuie un singur număr de

înregistrare, respectându-se principiul potrivit căruia se acordă acelaşi număr actelor

ieşite ca răspuns, cu numărul actului intrat, pe baza căruia s-a întocmit răspunsul.

Art.27. Fiecare compartiment de resort va pregăti corespondenţa de expediat, iar

aceasta va fi predată la registratură, în vederea expedierii prin poştă, zilnic până la ora

15.00. Transmiterea documentelor prin alte mijloace se va efectua până la ora 16.00.

Art.28.(1) Expedierea corespondenţei se face prin poşta, în format electronic, prin fax,

sau prin poşta specială.

(2) Corespondenţa care se transmite prin poştă de către persoana desemnată este

evidenţiată într-un borderou special, în care semnează, pentru preluarea corespondenţei

Primăriei, personalul de la poştă.

(3) Corespondenţa care se expediază prin intermediul poştei speciale este predată

personal de către persoana cu atribuţii în acest sens, până cel târziu la orele 10,00,

persoanei desemnate şi este înscrisă în borderoul de predare primire al acestuia.

(4) Confirmarea primirii faxurilor transmise se face automat, prin răspunsul programat

al faxului.

(5) Confirmarea transmiterii poştei electronice se face prin salvarea în format electronic

a mesajelor transmise, precum şi tipărirea acestora. Corespondenţa electronică este

considerată ca fiind oficială doar dacă actul transmis electronic a fost în prealabil

înregistrat în registrele instituţiei.

CAP.V. ARHIVAREA DOCUMENTELOR:

Art.29. Actele întocmite în cadrul compartimentelor de specialitate din cadrul Primăriei

sunt grupate în dosare, de către fiecare compartiment în parte, cu indicativul său

propriu, stabilit conform Nomenclatorului arhivistic, aprobat prin dispoziţia primarului.

Art.30. La începutul fiecărui an, actele anului precedent sunt îndosariate în vederea

depunerii lor la arhiva instituţiei, prin legare şi numerotare, fiind sigilate conform

normelor de arhivare în vigoare.

Art.31. Pe copertele dosarelor, registrelor sau borderourilor astfel pregătite, sunt

înscrise: compartimentul , indicativul dosarului, termenul de păstrare al actelor, anul,

precum şi menţionarea pe scurt a conţinutului dosarului.

Art.32. La predarea - primirea dosarelor spre arhivare, se întocmeşte un proces verbal,

în care se menţionează numărul de dosare preluate, data predării, compartimentul care

le predă, precum şi numele predătorului şi primitorului precum şi semnătura acestora.

Art.33. Accesul la dosarele depuse la arhiva instituţiei se poate face doar prin

intermediul persoanei desemnate prin dispoziţie a primarului, cu atribuţii în acest sens,

pe baza de semnătură în registrul de evidenţă a arhivei.

Art.34. Evidenţa actelor arhivate, păstrarea, selecţionarea şi scoaterea acestora din

evidenţa arhivei, se face cu respectarea strictă a normelor legale în vigoare.

 CAP.VI. DISPOZIŢII FINALE :

Art.35. Registrele de intrare - ieşire a corespondenţei ordinare sunt instrumente de

probă în instanţă. Orice înscriere neconformă cu realitatea este considerată infracţiune şi

se pedepseşte penal în cadrul infracţiunilor de fals.

Art.36. Corespondenţa, la nivelul fiecărui compartiment de resort, se păstrează în

dosare şi bibliorafturi, pe acţiuni/teme, în funcţie de specificul fiecărui compartiment, în

conformitate cu Nomenclatorul arhivistic.

Art.37. Este interzisă expedierea unor acte întocmite în numele personalului din cadrul

Primăriei, toate actele emise sub antetul instituţiei trebuind să poarte semnătura unuia

din membrii conducerii, cu ştampila aferentă.

Art.38.(1) Numărul sigiliilor şi ştampilelor utilizate, precum şi amprenta lor sigilară,

persoanele care le au în gestiune proprie şi sunt împuternicite a le folosi, sunt prevăzute

în Regulamentul de organizare si funcţionare al aparatului de specialitate al primarului.

(2) Se interzice aplicarea ştampilelor pe semnături neautorizate, sau în alb, fără a exista

semnătura autorizată.

Art.39. Personalul aparatului de specialitate al primarului are datoria să păstreze

integritatea şi confidenţialitatea actelor care circulă în cadrul instituţiei.

Art.40. Fluxul înregistrării şi soluţionării documentelor este prezentat în anexa la

prezentele instrucţiuni, după cum urmează:

a) Anexa nr.1 - Fluxul înregistrării documentelor;

b) Anexa nr.2 - Fluxul soluţionării documentelor.

Art.41. Prezentele instrucţiuni se modifică şi se completează numai prin dispoziţie a

primarului şi vor fi distribuite compartimentelor de resort din aparatul de specialitate al

primarului.

 Anexa nr.2 la dispoziţia nr.237/24.09.2018

 Fluxul soluţionării documentelor

Structura

Operaţiunea Document

generat

Personalul de

execuţie

Soluţionează, în termen legal,documentul

repartizat spre soluţionare

Preda documentul ,spre verificare şi semnare,

şefului ierarhic superior, împreună cu

documentul repartizat spre soluţionare ;

Verifică şi semnează documentul ;

Preda documentul spre verificare şi semnare

sefului ierarhic superior: primar, viceprimar,

secretar U.A.T.C.

Document

repartizat spre

soluţionare

Şefii de

compartimente

Viceprimarul,

Secretarul

U.A.T.C.

Verifică şi semnează documentul şi îl predă

funcţionarului cu atribuţii de secretariat-

registratură, pentru a-l prezenta Primarului

Funcţionarul cu

atribuţii privind

activitatea de

secretariat-

registratură

Grupează corespondenţa în funcţie de

repartizare şi prezintă documentele Primarului,

în vederea semnării

Primarul

Analizează şi semnează documentul, acesta

devenind document final de soluţionare

Stabileşte eventuale termene de soluţionare

Funcţionarul cu

atribuţii privind

activitatea de

secretariat –

registratură

Preia documentul final semnat de Primar

Preda toate exemplarele documentului final

semnat, la registratura

Funcţionarul cu

atribuţii privind

Registratura

generală

Aplică parafa de expediere pe toate exemplarele

documentului final

Urmăreşte soluţionarea în termen a

documentelor

Descarcă documentul final in Registrul general

Expediază primul exemplar al documentului

final

Predă celelalte exemplare ale documentului

structurii care le-a întocmit

Personalul de

execuţie

Îndosariază documentul repartizat spre

soluţionare, împreună cu documentul final de

soluţionare, semnat şi ştampilat.

 VICEPRIMAR AVIZAT

cu atribuţii de primar SECRETAR U.A.T.C.

 NICOLAE VASILE JR. CONSTANTIN NICOLETA CORINA

COMUNA GURA VITIOAREI

NR.1674 / 16.03.2018

 R E F E R A T

 Secretarul comunei Gura Vitioarei, judeţul Prahova, :

 Având în vederea necesitatea emiterii unei dispoziţii privind circuitul

documentelor neclasificate în cadrul Primăriei comunei , precum si prevederile

legale din urmatoarele acte normative :

 - prevederile art.1- art.4, art.6 si art.12-art.14 din Ordonanţa Guvernului

României nr. 27/ 2002 privind reglementarea activităţii de soluţionare a petiţiilor,

cu modificările şi completările ulterioare ,

 - prevederile art.3-art.9 din legea nr.544/2001 privind liberul acces la

informaţiile de interes public;

 - prevederile art.7-art.9 din legea Arhivelor Naţionale nr.16/24.12.1996,

republicată ,

 - prevederile dispoziţiei emisă de primarul comunei nr.265/8.06.2017 privind

desemnarea unor persoane responsabile cu probleme de arhivă

 - prevederile Hotărârii Guvernului României Nr. 585 din 13 iunie 2002 pentru

aprobarea Standardelor naţionale de protecţie a informaţiilor clasificate în

România;

 - prevederile art.1,art.2,art,4,art.6 si art.12 din Ordonanţa Guvernului

României Nr. 27 din 30 ianuarie 2002 privind reglementarea activităţii de

soluţionare a petiţiilor, aprobată cu modificări prin Legea nr.233/2002;

 -prevederile art.68 alin.1 si art.115 alin.(1)lit.a, alin.2 si alin.5-alin.7 din

Legea nr.215/2001-republicată ,cu modificările şi completările ulterioare, vă rog să

dispuneti emiterea unei dispoziţii prin care să se aprobe Instrucţiunile privind

circuitul documentelor neclasificate în cadrul Primăriei comunei , precum si fluxul

operational al acestora.

 Secretar U.A.T.C

 Jr.CONSTANTIN NICOLETA CORINA

