

Ioan N. FLOCA

Sorin JOANTĂ

**ADMINISTRAȚIE
BISERICESCĂ
PAROHIALĂ
ȘI LEGISLAȚIE**

Ediția a II-a

**Editura Universității „Lucian Blaga” din Sibiu
2002**

Arhid. Prof. Univ. Ioan N. FLOCA
Doctor în Teologie
Doctor în Drept

122.
31409
Prof. Sorin JOANTĂ
Doctor în Teologie
Absolvent al Facultății de Drept

ADMINISTRAȚIE
BISERICEASCĂ
PAROHIALĂ
ȘI LEGISLAȚIE

Ediția a II-a

Lucrare tipărită cu binecuvântarea
Î.P.S. Acad. Dr. ANTONIE PLĂMĂDEALĂ
Arhiepiscop al Sibiului și Mitropolit al Ardealului

Editura Universității „Lucian Blaga” din Sibiu
2002

Descrierea CIP a Bibliotecii Naționale a României

FLOCA, IOAN N.

Administrație bisericească parohială și legislație / Ioan N.

Floca, Sorin Joantă. – Ed. a 2-a, rev. – Sibiu: Editura Universității
„Lucian Blaga“ din Sibiu, 2002

p.; cm.

Bibliogr.

ISBN 973-651-492-7

I. Joantă, Sorin

262

Tiparul executat la
Compartimentul de multiplicare al
Editurii Universității „Lucian Blaga“ din Sibiu
B-dul Victoriei nr. 10
2400 Sibiu

Prefață

Lucrarea „Administrație bisericească parohială și legislație”, întocmită cu binecuvântarea și îndrumarea Noastră, va avea menirea să devină un ghid practic în administrarea unităților bisericești, în special a parohiilor, unități administrative de bază, a cărui lipsă a fost simțită de multă vreme.

Autorii ne prezintă, mai întâi, structura organizatorică și administrativă a Bisericii Ortodoxe Române, arătând organele de conducere la diferite niveluri, atribuțiile lor, responsabilitățile ce le revin și garanțiile ce le prezintă. În special insistă asupra bunelor raporturi ce se cer a fi stabilite între preotul-paroh și organele alese, consilierii acestora și organele superioare bisericești și de stat chemate să vegheze și să îndrume întreaga viață administrativă.

Îndrumările administrative și legale se dau în special preoților parohi, conducători de oficii parohiale, în calitatea lor de delegați ai episcopului eparhiot, președinți de drept ai organelor administrative, pentru a crea acel climat de pace și bună conclucrare ce o cere o astfel de activitate.

O atenție deosebită se acordă activității de conducere sub cele trei aspecte ale exercitării puterii bisericești: învățătorești, sfințitoare și jurisdicționale: legislative, judecătorești și executive.

Pe prim plan se insistă asupra actului administrativ, care constituie oglinda fidelă a întregii activități administrative, asupra formelor de redactare a actelor cu respectarea îndrumărilor legale în materie, asupra păstrării actelor și a responsabilităților ce revin în astfel de situații.

Întreaga activitate administrativă este condiționată de cunoașterea și respectarea legiuirilor bisericești și de stat cu aplicare în Biserică, fapt pentru care autorii ne prezintă conținutul succint al acestora în forma actuală și aplicarea acestora.

Având în vedere complexitatea activității administrative și responsabilitățile ce revin conducătorului de oficiu parohial și în general organelor la toate nivelurile, chemate să îndrume și să controleze această activitate, recomand cu căldură părinților protopopi, preoților parohi, și tuturor organelor abilitate în materie, de a cunoaște și respecta rânduielele și legile pentru a asigura bunul mers al Bisericii spre binele poporului

drept credincios încredințat lor spre păstorire și de a ține în permanență legătura cu organele superioare, cu episcopul.

Aceeași recomandare o facem și studenților teologi și elevilor seminariști, viitori îndrumători și conducători de unități bisericești, de a fi capabili pentru munca ce li se încredințează și de asemenea să-și asume responsabilități ce le revin în baza legilor.

Binecuvântăm stăruința autorilor și le urăm sănătate și spor în activitatea lor în slujba Bisericii și a Patriei.

Sibiu, 14 noiembrie 2001

Dr. ANTONIE
Arhiepiscop și Mitropolit

I

ORGANIZAREA ADMINISTRATIVĂ A BISERICII ORTODOXE ROMÂNE

A. ORGANIZAREA ADMINISTRATIVĂ ȘI FUNCȚIONAREA BISERICII ORTODOXE ROMÂNE

1. Principiile canonice fundamentale de organizare și administrare a Bisericii Ortodoxe Române

Biserica Ortodoxă Română, Biserica ortodoxă locală- națională este organizată ca Patriarhie autocefală, cu titulatura „Patriarhia Română”, pe teritoriul statului național unitar român și cuprinde pe toți credincioșii de religie creștin-ortodoxă din țară, bucurându-se de toate libertățile și drepturile, asigurate și garantate prin legi de Statul român (art. 1.5 St.; art. 6 LC).

În cadrul statului, Biserica Ortodoxă Română este una din cele 14 organizații religioase autonome sau culte religioase recunoscute de stat sub denumirea de „Cultul ortodox” (art. 16 LC).

Biserica Ortodoxă Română, ca și cult religios își desfășoară activitatea pe teritoriul statului potrivit cu învățătura sa religioasă, canoanele și tradițiile sale, în conformitate cu Statutul de organizare și funcționare aprobat de stat, cu respectarea legilor statului, „practicile și ritualul său nefiind contrare Constituției, securității statului sau ordinii publice și bunelor moravuri” (art. 8.25 LC).

Ca Biserică ortodoxă locală-națională, autocefală este unitară în organizarea sa și își păstrează unitatea dogmatică, canonică și a cultului cu Biserica ecumenică a răsăritului (art. 2 St.; art. 15 LC). „Are o conducere sinodal-ierarhică, potrivit învățăturii și canoanelor Bisericii ecumenice a răsăritului și tradițiilor sale”; „se administrează în mod autonom prin or-

gane proprii reprezentative, alese din cler și popor, prin votul credincioșilor constituite în conformitate cu dispozițiile Statutului pentru organizarea și funcționarea Bisericii Ortodoxe Române,” aprobat de stat (art. 3 St.; art. 14 LC).

Întreaga legislație bisericească după care se organizează și administrează Biserica Ortodoxă Română dă expresie principiilor canonice fundamentale, exprimate astfel:

– *Principiul eclesiologic-instituțional*, care constă în rânduiala căreia Biserica are caracter de instituție sau de așezământ văzut organizat după norme religios-morale dar și după norme comune de conviețuire umană, prin care se afirmă prezența Bisericii de drept, stabilindu-se că „Biserica Ortodoxă Română, organizată ca Patriarhie Română Autocefală” (art. 5 St), este unitară în organizarea sa (art. 2 St.), și „cuprinde pe toți credincioșii de religie creștină ortodoxă din România” (art. 1 St.). Statul recunoaște Bisericii personalitatea juridică, adică calitatea de subiect de drept sau de purtătoare de drepturi și îndatoriri (art. 18.28 LC; art. 86 St.), considerându-o ca fiind o societate sau organizare religioasă – morală creștină, constituită sub forma de cult religios creștin ortodox. Ca subiect de drept, Biserica se bucură de drepturi, și-i revin îndatoririle pe care statul le recunoaște și pretinde în general instituțiilor obștești, în multe privințe asimilând-o cu acestea.

Biserica Ortodoxă Română sub aspectul instituțional are o organizare specifică centrală (art. 8 St.; art. 12 LC), cu organe proprii deliberative (Sfântul Sinod și Adunarea Națională Bisericească) și executive (Consiliul Național Bisericesc și Administrația Patriarhală) (art. 8.38 St.), în fruntea cărora se găsește Patriarhul ca întâistător (art. 28 St.), și o organizație locală alcătuită din mai multe părți componente (parohia, protopopiatul, eparhia, mitropolia și mânăstirea) (art. 39 St.), fiecare cu organe proprii de conducere specifice.

Ca orice organism social care se conduce după norme juridice, și Biserica Ortodoxă Română dispune de organe disciplinare și de judecată (Consistoriul disciplinar protopopes, Consistoriul eparhial și Consistoriul Central Bisericesc) pentru clericii de mir (preoți, diaconi) și cântăreți bisericești, în chestiunile administrative, bisericești și organe specifice disciplinare și de judecată pentru monahi (Consiliul de judecată, Consistoriul monahal eparhial și Consistoriul monahal central) (art. 53St; art. 245-246 RP.; art. 8 LC).

În afara granițelor țării există un număr de comunități bisericești, organizate la diferite niveluri (mitropolie, arhiepiscopie, vicariat, protopopiat, parohie) care se găsesc sub oblăduirea canonică a Sfintei Patriarhii (art. 6 St.), formând diaspora Bisericii Ortodoxe Române.

– *Principiul organic sau constituțional bisericesc* care relevă „învățătura Bisericii ca așezământ de mântuire alcătuit în mod necesar din mai multe mădulare sau categorii de membri”, potrivit căruia „întreaga lucrare a Bisericii se săvârșește prin acțiunea comună a tuturor membrilor săi”, este concretizat, în prevederea expresă a Statutului de organizare și funcționare a Bisericii noastre, în care se precizează că membrii Bisericii Ortodoxe Române sunt de mai multe categorii, și anume: clerici, mireni, laici sau credincioși simpli și monahi (art. 41.74 St.). Clericii au primit harul hirotoniei spre a exercita puterea bisericească sub cele trei aspecte de putere învățătoarească, sfințitoare și jurisdicțională sau de conducere, adică mijloacele prin care se săvârșesc lucrările specifice bisericești. Lor li s-au atribuit îndatoriri și drepturi de conducere sufletească și administrativă a credincioșilor lor încredințați, încadrați în diferite unități administrative, organizate la diferite niveluri. Mirenii li s-a rezervat susținerea, întărirea și răspândirea credinței, viețuirea potrivit învățaturii creștine, împărtășirea cu harul sfințitor, înfăptuirea faptelor milei creștine, colaborarea cu clericii la conducerea treburilor bisericești (art. 52 St.). Monahilor li s-a rezervat rugăciunea, munca și păstrarea tezaurului tradițional al Bisericii noastre, printr-o trăire în înfrânare, sărăcie de bună voie și ascultare (art. 74 St.), toate spre mântuirea proprie și a semenilor lor.

– *Principiul ierarhic* care constă în organizare, lucrarea și conducerea Bisericii după rânduiala pe care o imprimă întregii vieții bisericești ierarhia clerului de instituire divină, formată din trei trepte, care se deosebesc între ele prin starea lor harică, și anume: treapta diaconiei, a presbiteratului și a episcopului, care stă la baza întregii noastre organizații bisericești.

Concretizarea acestui principiu constă în forma de conducere ca și în forma de organizare a Bisericii noastre, care este ierarhică (art. 39 St.), și i se dă expresie tocmai prin normele cuprinse în legiuirile bisericești cu privire la treptele clerului de mir (art. 120, 126, 129 St.) și a celui monahal, cu privire la unitățile administrative bisericești locale și teritoriale, cu privire la organizarea și competența instanțelor disciplinare și de judecată ale Bisericii (consistoriile), la conducerea eparhiilor, la constituirea sinodului permanent, a sinodului mitropolitan, a Sfântului Sinod plenar și a celorlalte

organe de conducere ale Bisericii noastre (art.8 ș.u. St.). Aplicare își găsește acest principiu și în modul de subordonare sau supunere a treptelor inferioare față de treptele superioare din ierarhia bisericească, ca o împlinire a principiului ascultării canonice; în ascultarea credincioșilor față de ierarhie precum și a tuturor ierarhilor față de sinoade (art. 15-16 RP.). Tot o aplicare a principiului ierarhic este și înscrierea în legiurile noastre a dreptului de devoluțiune (art. 30, lit. O, St.), ca un corolar pentru cazuri excepționale.

– *Principiul sinodal sau principiul sinodalității* este rânduiala potrivit căreia forma de conducere a Bisericii este sinodală. Conform acestui principiu, organele superioare de conducere ale Bisericii noastre nu sunt cele individuale, reprezentate de către persoane, ci, cele constituite sub forma de sinoade, adică sub forma de organe colegiale sau colective, ca organe de conducere superioară cum sunt: Adunarea parohială, Adunarea eparhială și Adunarea Națională Bisericească, soboare mixte care continuă o tradiție de veacuri a Bisericii și a poporului nostru. În lumina acestui principiu se exercită și puterea bisericească. Sinoadele arhieresti, ca și sinoadele mixte, adunările, comisiile și comitetele fac posibilă conducerea treburilor bisericești prin colaborarea credincioșilor cu clerul.

– *Principiul economiei sau al pogrământului*, care constă în rânduiala, potrivit căreia, autoritatea bisericească, în calitate de deținătoare a mijloacelor de lucrare ale Bisericii, adică a puterii bisericești, poate să chivernisească această putere, folosind mijloacele ei așa cum apreciază ea că este interesul Bisericii, adică în interesul mântuirii, se concretizează în faptul că legăturile actuale au la baza lor acest principiu pe care îl aplică atât în forma lui severă, după acrivie, cât și în chip de pogrământ (aplicare cu îngăduință) (art. 90 St.; art. 47 RP).

– *Principiul autonomiei externe* care constă în rânduiala potrivit căreia Biserica este independentă sau de sine stătătoare față de orice altă organizație din afara ei, adică se conduce după legi proprii (auto, nomi) în treburile ei religioase, fiind supusă totuși supravegherii, îndrumării legale în cele obștești și controlului din partea Statului, ca putere suverană (art. 30 C.; art. 10 IC; art. 4 St.). Potrivit acestui principiu se definește poziția Bisericii în raport cu Statul (art. 3 St.). Rânduiala aceasta se concretizează în faptul că Biserica noastră și-a elaborat și și-a adoptat singură legile sale, prin organe proprii reprezentative, alese de clerici și mireni, prin votul credincioșilor, fără amestec din partea Statului. Astfel, art. 3 St. precizează

că „Biserica Ortodoxă Română se administrează autonom, prin organe proprii reprezentative, alese din cler și popor, prin votul credincioșilor, și constituite în conformitate cu dispozițiunile prezentului Statut”; iar art. 4 St. stabilește că lucrarea autonomă a Bisericii e supusă controlului Statului, care se exercită prin Ministerul Culturii și Cultelor.

– *Principiul loialității față de stat*, exprimat în obligația de a respecta suveranitatea Statului, legalitatea și obligațiile cetățenești ce privesc atât clerul, cât și pe credincioșii simpli, este concretizat în actualele legiuiri bisericești prin norme corespunzătoare (art. 4,6,7,13,ș.a. St.; art. 2 RP; art. 300 RIT., art. 3,24,25 ș.a. RAB.).

– *Principiul autocefaliei* care exprimă rânduiala canonică potrivit căreia o unitate bisericească, ierarhic, sinodal și teritorial determinată, se conduce în mod complet independent față de alte unități de același fel, cu care păstrează, în mod obligatoriu, unitatea dogmatică, cultică și canonică, determină în mod principal poziția independentă deplină a unei Biserici locale în raporturile interbisericești. Concretizare a acestui principiu o găsim în art. 2 St., unde se precizează că „Biserica Ortodoxă Română este autocefală,” deci independentă de alte Biserici. Ca un element important, în Statutul pentru organizarea și funcționarea Bisericii Ortodoxe Române, în concordanță deplină cu tradiția bisericească și cu rânduiala canonică a Bisericii Ecumenice Ortodoxe, prevăzută și în can. 2 sin. II ec., ș.a., este afirmarea și extinderea drepturilor de autocefalie și asupra diasporei proprii a Bisericii noastre (art. 6 St.).

– *Principiul autonomiei interne* exprimă rânduiala potrivit căreia unitățile organizatorice-administrative se conduc de sine stătător, prin organe proprii, fiind însă supuse supravegherii, îndrumării legale și controlului din partea autorităților bisericești superioare, își găsește aplicare în felul în care s-a reglementat raportul dintre diferitele unități administrative sau părți componente ale Bisericii (art. 39 St.).

– *Principiul nomocanonic sau pravilnic*, care constă în rânduiala potrivit căreia Biserica se conduce atât după legi proprii, cât și după legile Statului, se aplică în faptul necontestat că pe firul unei lungi tradiții, Biserica Ortodoxă se conduce și azi, ca întotdeauna, după legile proprii (Sfintele canoane, Statutul pentru organizarea și funcționarea Bisericii Ortodoxe Române și Regulamentele bisericești), cu respectarea legilor Statului cu privire la viața cetățenilor și în special a legilor cu privire la viața reli-

gioasă (art. 30 C.; Codurile: civil, penal, procedură civilă, penală, Legea cultelor ș.a.).

Prin această atitudine principială, Biserica noastră își potrivește și azi rânduielele sale canonice cu normele pe care le cuprinde în cadrul legal creat de Stat pentru activitatea religioasă de pe teritoriul său. Prin aceasta, Biserica nu se abate de la perspectiva sa soteriologică, ci se menține pe poziția sa proprie, religioasă, de mântuire a oamenilor dreptcredincioși.

În lumina acestui principiu religios-bisericesc, „întărirea” și „continua primenire” a legiuirilor bisericești constituie nu numai o îndatorire legală, ci mai întâi de toate o îndatorire de conștiință pentru conducătorii și pentru slujitorii Bisericii.

– *Principiul teritorial*, care exprimă rânduiala potrivit căreia formele organizației bisericești teritoriale se acomodează după tiparele organizării teritoriale a unităților de stat, în conformitate cu normele cuprinse în canoanele 34 ap.; 35-37 ap.; 4-6.8 I ec., 11 IV ec., se aplică formal în prevederile Statutului pentru organizarea și funcționarea Bisericii Ortodoxe Române, în care se dispune: „întinderea teritorială a protopopiatului se determină de Adunarea eparhială, ținând seama de întinderea teritorială a unităților administrative ale Statului” (art. 71, al. 2, St.).

Din enumerarea principiilor canonice fundamentale care stau la baza organizării Bisericii noastre, ca și a modului lor de adaptare la realitățile vieții noastre bisericești românești actuale, desprindem faptul că „Biserica noastră a păstrat în zestrea ei canonică tot ce s-a dovedit mai autentic și mai folositor în decursul timpului” și că „această zestre a cărei conținut îl formează principiile și normele canonice de bază ale Ortodoxiei”, a fost preluată, adaptată și depozitată de către conducerea Bisericii Ortodoxe Române în legiuirile acum în vigoare.

* *

*

În concluzie putem afirma că întreaga activitate bisericească desfășurată în cadrul creat de actualele legiuiri bisericești, prin efectul aplicării lor, a făcut ca Biserica Ortodoxă Română să-și îndeplinească îndatoririle sale religioase și patriotice față de popor și țară, cât și să dobândească un mare prestigiu în lumea ortodoxă și în întreaga lume creștină contemporană. Putem afirma deci, că aplicarea consecventă a legiuirilor noastre bisericești la baza cărora stau principiile canonice, exprimă o orientare deplină canonică și în concordanță desăvârșită cu cea mai autentică tradiție ortodoxă și

românească. Prin aceasta, Biserica Ortodoxă își orientează întreaga sa lucrare spre slujirea lui Dumnezeu și a dreptcredincioșilor săi fii în scopul mântuirii acestora.

2. Structura organizatorică a Bisericii Ortodoxe Române

Biserica Ortodoxă Română, organizată ca Patriarhie, cu titulatura „Patriarhia Română”, sub raportul orânduirii canonice și administrative cuprinde:

I. MITROPOLIA MUNTENIEI ȘI DOBROGEI

1. Arhiepiscopia Bucureștilor cu reședința la București;
2. Arhiepiscopia Tomisului – Constanța;
3. Arhiepiscopia Târgoviștei – Târgoviște;
4. Episcopia Argeșului și Muscelului – Curtea de Argeș;
5. Episcopia Buzăului – Buzău;
6. Episcopia Dunării de Jos – Galați;
7. Episcopia Sloboziei și Călărașilor – Slobozia;
8. Episcopia Alexandriei și Teleormanului – Alexandria.

II. MITROPOLIA MOLDOVEI ȘI BUCOVINEI

9. Arhiepiscopia Iașilor – Iași;
10. Arhiepiscopia Sucevei și Rădăuților – Suceava;
11. Episcopia Romanului – Roman;
12. Episcopia Hușilor – Huși.

III. MITROPOLIA ARDEALULUI, CRIȘANEI ȘI MARAMUREȘULUI

13. Arhiepiscopia Sibiului – Sibiu
14. Arhiepiscopia Vadului, Feleacului și Clujului – Cluj-Napoca;
15. Arhiepiscopia Alba Iuliei – Alba Iulia;
16. Episcopia Oradiei – Oradea;
17. Episcopia Maramureșului și Sătmarului – Baia Mare;

18. Episcopia Covasnei și Harghitei – Miercurea Ciuc.

IV. MITROPOLIA OLTENIEI

19. Arhiepiscopia Craiovei – Craiova;

20. Episcopia Râmnicului– Râmnicul Vâlcea.

V. MITROPOLIA BANATULUI

21. Arhiepiscopia Timișoarei – Timișoara;

22. Episcopia Aradului, Ienopolei și Hălmeagului – Arad;

23. Episcopia Caransebeșului – Caransebeș.

VI. MITROPOLIA BASARABIEI autonomă pe stil vechi –
Chișinău

VII. MITROPOLIA ORTODOXĂ ROMÂNĂ A GERMANIEI ȘI
EUROPEI CENTRALE ȘI DE NORD – Nürnberg

VIII. MITROPOLIA ORTODOXĂ ROMÂNĂ PENTRU EUROPA
OCCIDENTALĂ – Paris

24. Arhiepiscopia Misionară Ortodoxă din America și Canada –
Detroit;

25. Episcopia Ortodoxă Română de la Gyula (Ungaria);

26. Episcopia Ortodoxă Română de la Vârșeț (Iugoslavia);

27. Vicariatul Ortodox Sârb – Timișoara;

28. Vicariatul Ortodox Ucrainean – Sighetu Marmăției.

3. Structura organizatorică – administrativă, teritorială a Bisericii Ortodoxe Române

Părțile constitutive și unitățile administrative locale din Patriarhia română sunt: parohia, protopopiatul, eparhia și mitropolia. În Patriarhia română fiecare parte constitutivă se conduce și administrează independent de alte părți componente de același grad și participă prin reprezentanții săi la lucrările părților componente și al organelor locale de același grad, fiind identice pentru întreaga Biserică Ortodoxă Română (art. 40 St.). Parohiile,

protopopiatele, mănăstirile, eparhiile, mitropoliile și Patriarhia sunt persoane juridice de drept public (art. 186 St.; art. 18 LC.; art 28 LC.).

În Biserica Ortodoxă Română determinările teritoriale ale mitropoliilor și eparhiilor, precum și înființarea sau desființarea de mitropolii sau eparhii, se poate face de către Adunarea Națională Bisericească (art. 7 St.), cu confirmarea prin decret al Președintelui statului la propunerea Min. Culturii și Cultelor. Legea pentru regimul general a cultelor religioase din România dispune, în acest sens că, pentru crearea și funcționarea unei eparhii, este necesar un număr de 750.000 de credincioși (art. 22 LC.). Înființarea sau desființarea protopopiatelor și a parohiilor, cât și modificarea lor teritorială, intră în atribuțiile adunărilor eparhiale (art. 94, lit. m St.).

În Statutul pentru organizarea și funcționarea Bisericii Ortodoxe Române, între părțile constitutive, este trecută și mănăstirea (art. 39 St.). Mănăstirile însă nu pot fi considerate nici părți constitutive și nici unități administrative ale Bisericii, pentru că ele n-au caracterul necesității organice, pe care le au celelalte unități amintite.

4. Organizarea centrală a Bisericii Ortodoxe Române și organele de conducere supreme

a) Patriarhia Română, organizarea ei.

Patriarhia este cea mai cuprinzătoare sau cea mai înaltă parte constitutivă și unitate administrativă în cadrul Bisericii ecumenice a Răsăritului. Patriarhia apare în veacul V în cadrul Imperiului romano-bizantin, în urma unirii a mai multor exarhate (dieceze) într-o prefectură bisericească, numită patriarhat (Roma, Constantinopol, Antiohia) sau prin ridicarea unor exarhate la rangul de prefectură bisericească (Ierusalim, Alexandria).

După ce în veacul al X-lea au început a se contura pe teritoriul stăpânit de Bizanț state naționale, se organizează patriarhate și în cadrul granițelor acestor state. Cu toată opoziția inițială a Patriarhiei din Constantinopol, noile patriarii au sporit mereu numărul celor cinci patriarhate istorice, cel din urmă apărând în anul 1954 (Patriarhatul bulgar).

Patriarhia Bisericii Ortodoxe Române s-a format după unirea politică a tuturor provinciilor române din 1918. Întâi s-a pus problema unității bisericești a României întregite, care s-a făcut prin ședința Sfântului Sinod din 30 noiembrie 1918. Unificarea organizației bisericești s-a făcut prin

„Legea pentru organizarea Bisericii Ortodoxe Române” (Monitorul Oficial, nr. 97 din 6 mai 1925) și prin „Statutul pentru organizarea Bisericii Ortodoxe Române”, apărute amândouă în anul 1925.

Patriarhatul ca instituție se introduce abia în Statutul pentru organizarea și funcționarea Bisericii Ortodoxe Române din anul 1948, prin care i se acordă patriarhului toate drepturile care constituie conținutul canonic juridic al instituției patriarhatului.

Creată fiind instituția patriarhatului, prin noul statut s-a organizat totodată și aparatul prin care patriarhul să-și poată exercita drepturile sale, care înainte erau numai onorifice, drepturi în centrul cărora stă astăzi, așa – numitul drept de devoluțiune.

b) Organele de conducere centrală

Biserica Ortodoxă Română organizată ca patriarhie, cu titulatura: „Patriarhia Ortodoxă” (art. 1 și 5 St.; art. 1 ROC), are ca organe centrale deliberative: Sfântul Sinod, Sinodul permanent și Adunarea Națională Bisericească, iar ca organe executive: Consiliul Național Bisericesc și Administrația Patriarhală. Hotărârile organelor centrale sunt obligatorii pentru întreaga Biserică Ortodoxă Română (art. 8 St.; art. 1 ROC).

Toate aceste organe centrale bisericești sunt prezidate de patriarh și lucrează sub îndrumarea sa (art. 2 ROC).

Sfântul Sinod se compune din patriarh ca președinte și toți mitropoliții, episcopii și arhierii vicari, în funcțiune, ca membri (art. 11 St; art. 8 ROC), și are următoarele atribuții:

- A păstra unitatea dogmatică, canonică și a cultului cu Biserica Ecumenică a Răsăritului, și cu celelalte Biserici Ortodoxe;
- A păstra unitatea dogmatică, canonică și a cultului în Biserica Ortodoxă Română;
- A trata orice chestiune dogmatică, canonică și a cultului și a o rezolva în conformitate cu învățătura și tradiția Bisericii Ecumenice a Răsăritului;
- A examina alegerile de ierarhi și dacă alesul îndeplinește condițiile prevăzute de canoane;
- Emite gramata pentru întronizarea Patriarhului;
- A alege, când este cazul, episcopii românilor ortodocși de peste hotare;
- A acorda concedii mai mari de trei luni membrilor săi;

- A judeca pe membrii săi; a judeca în recurs pe clericii sancționați cu pedeapsa caterisirii;
- A îndruma, autoriza și supraveghea viața religioasă, învățământul teologic și catehizarea credincioșilor; traducerea, editarea și răspândirea Sfintei Scripturi și altor lucrări cu caracter religios – moral, ș.a.
- A hotărî, conform canoanelor și tradiției bisericești, asupra chestiunilor care intră în competența sa (art. 10 St. art. 7 ROC).

Sinodul Permanent se compune din Patriarh, ca președinte și mitropolii în funcțiune, ca membri (Art. 17 St.; art. 53, al.2 ROC), și exercită atribuțiile Sfântului Sinod, cu excepția celor prevăzute în art. 10 St. punctele a, c, f, g, i, j, k, u, și v (art. 16 St.; art 54 ROC).

Adunarea Națională Bisericească este organul reprezentativ central al Bisericii Ortodoxe Române, pentru toate chestiunile economico-administrative, precum și pentru cele care nu intră în competența Sfântului Sinod, care este cea mai înaltă autoritate în Biserica Ortodoxă Română pentru toate chestiunile spirituale și canonice, precum și pentru cele bisericești de orice natură date în competența sa (art. 19.9 St.; art. 59.6 ROC).

Atribuțiile Adunării naționale Bisericești sunt:

- A susține interesele și drepturile Bisericii Ortodoxe Române;
- A reglementa și conduce treburile patrimoniale, culturale, funcționale și filantropice ale întregii Biserici;
- A susține așezămintele culturale, filantropice și economice ale Bisericii;
- A hotărî asupra titlaturilor și întinderii eparhiilor;
- A hotărî asupra administrării bunurilor bisericești;
- A verifica și controla administrarea și gestionarea bunurilor părților componente, aprobă bugetul și contul de gestiune anual (art. 20 St.; art 59 ROC).

Consiliul Național Bisericesc este organul suprem administrativ pentru afacerile întregii Biserici și totodată organul executiv al Sfântului Sinod și al Adunării Naționale Bisericești. El se compune din nouă membri, trei clerici și șase mireni, aleși de Adunarea Național Bisericească pe termen de 4 ani și din consilierii administrativi, ca membri permanenți și exercită atribuțiile Adunării Naționale Bisericești, cu excepția celor prevăzute în art. 20, lit. e, f, g; întocmește darea de seamă anuală asupra mersurilor treburilor bisericești și exercită orice alte atribuțiuni ce i se vor da de Adunarea

Națională Bisericească, prin art. 34 Statut și, prin regulamente (art. 20, 25-26, 34 St.; art. 111-113 ROC).

Patriarhul este Întâiul stătător între ierarhii Bisericii Ortodoxe Române, Mitropolit al Munteniei și Dobrogei și Arhiepiscop al Bucureștilor, având următoarele atribuțiuni:

- Convoacă și prezidează organele deliberative centrale ale Bisericii Ortodoxe Române;
- Aduce la îndeplinire hotărârile organelor deliberative centrale; Reprezintă Patriarhia în Justiție, în fața autorităților și față de terți, personal sau prin împuterniciți;
- Întreține raporturi cu celelalte Biserici creștine ortodoxe în chestiuni bisericești;
- Dă pastorale, trimite sfaturi frățești ierarhilor, ș.a.;
- Se îngrijește de completarea scaunelor eparhiilor vacante;
- Vizitează colegiali pe ierarhi;
- Emite gramata pentru instalarea mitropolitului; acordă concedii ierarhilor; numește locțiitor de mitropolit; primește plângeri aduse împotriva chiriarhilor; exercită dreptul de devoluțiune; exercită orice alte atribuții date lui prin canoane, legi și regulamente (art. 28-30 St.; art. 3-5 ROC).

Aparatul prin care patriarhul își exercită atribuțiile sale administrative sunt: administrația patriarhală, cancelaria patriarhală și corpul de inspecție și control (art. 31-38 St.; art. 134-177 ROC).

Administrația patriarhală este formată din: trei arhierei-vicari, asimilați în drepturi de salarizare, pomenire și cinstire cu episcopii eparhioți; șase consilieri administrativi care fac parte de drept din Consiliul Național Bisericesc. Vicarii se aleg de Sfântul Sinod, la propunerea patriarhului. Ei îndeplinesc atribuțiile delegate prin decizie de patriarh, unul pentru problemele de competența Sfântului Sinod, iar celălalt pentru problemele de competența Adunării Naționale Bisericești. Consilierii administrativi se aleg de Adunarea Națională Bisericească, cu aprobarea patriarhului. Ei lucrează sub președinția patriarhului sau a unuia din vicarii patriarhali. Fiecare consilier administrativ patriarhal are fixată de către patriarh, prin decizie, sfera de activitate în problemele de ordin: bisericesc, cultural, social-misionar și a legăturilor cu străinătatea, învățământul teologic, economic mănăstiresc. În probleme mai însemnate, referatele se întocmesc de consilierii administrativi, în ședințe comune, ca permanență a Consiliului

Național Bisericesc, sub președinția patriarhului sau a vicarului delegat de patriarh.

Consilierii administrativi patriarhali, fiecare pentru sectorul său, urmăresc în cancelaria patriarhală, mersul lucrărilor și executarea hotărârilor luate de patriarh, pe cele luate împreună cu organele deliberative centrale, luând măsurile trebuitoare, în caz de întârziere sau neexecutare. Ei reprezintă Consiliul Național Bisericesc, ca membri permanenți în Administrația patriarhală și sunt gestionari pentru toate sectoarele la care sunt delegați de patriarh. În această calitate, avizează asupra referatelor de necesitate făcute de șefii de serviciu, avizează asupra actelor de licitație, semnează împreună cu șeful contabilității referatele și ordinele de plată a sumelor și le supune spre aprobare patriarhului, sau vicarului delegat de acesta (art. 31-34 St.; art. 134-143 ROC).

Cancelaria patriarhală execută toate lucrările administrative ale organelor deliberative și executive centrale ale Bisericii, precum și deciziile și dispozițiile patriarhului. Ea este condusă de un vicar și de consilierii administrativi patriarhali. Are următoarele servicii: cabinetul patriarhului, secretariatul, registratura și arhiva, personalul, învățământul pentru pregătirea personalului bisericesc, administrarea bunurilor bisericești, contabilitatea și casieria, tehnic, contencios, corpul de inspecție și control. În cadrul cancelariei patriarhale intră, la sectorul economic, și instituțiile anexe ale Bisericii Ortodoxe Române, fiecare cu patrimoniul distinct, și anume: Institutul biblic și de misiune al Bisericii Ortodoxe Române, Fondul de asigurare al bunurilor Bisericii Ortodoxe Române. Atribuțiile diferitelor servicii sunt precis determinate prin Statut (art. 36 St.) și Regulamentul Organelor Centrale (art. 145-177 ROC).

Corpul de inspecție și control, la dispoziția patriarhului și a vicarilor patriarhali, este compus din cinci inspectori pentru latura administrativ bisericească și pentru învățământ și un inspector contabil pentru controlul financiar și gestionar intern, în administrația patriarhală și instituțiilor lor. Ei se numesc de patriarh. Unul dintre inspectori, pentru latura administrativă bisericească și de învățământ, având gradul de inspector general bisericesc, pe lângă atribuțiile generale de control, în același timp, este și acuzator (procuror) în Consistoriul Central Bisericesc (art. 175-177 ROC).

5. Organizația locală a Bisericii Ortodoxe Române

Părțile componente și organele locale ale Bisericii Ortodoxe Române sunt: mitropolia, eparhia, protopopiatul, mănăstirea și parohia (art. 39 St.). Fiecare parte componentă se administrează și conduce independent de altă parte de același grad, modul de construire al lor și organele lor fiind identice la unități de același fel (art. 40 St.).

Mitropolia (art. 111-114 St.), în Biserica Ortodoxă Română, este unitatea administrativă bisericească teritorială cu caracter de provincie istorică din cuprinsul Bisericii, formată dintr-un număr de eparhii, sub conducerea organelor centrale mitropolitane ale puterii bisericești, în frunte cu un mitropolit. În prezent în Biserica Ortodoxă Română sunt cinci mitropolii (art. 5 St.), reprezentând provinciile istorice ale țării și tradițiile religioase-istorice ale fiecărei mari provincii, plus încă trei în Diaspora. În fiecare mitropolie, organul central de conducere este sinodul mitropolitan, alcătuit din episcopii sufragani în frunte cu mitropolitul (art. 112-114 St.).

Sinodul mitropolitan are atribuțiile prevăzute la art. 112-113 St.

Eparhia (art. 87-110 St.; art. 63-142 ROC) este unitatea administrativă bisericească, în cadrul unei mitropolii, a unei unități teritoriale provinciale sau județene (în sens de ținut) din cuprinsul Bisericii Ortodoxe Române, sub conducerea organelor centrale eparhiale ale puterii bisericești, în frunte cu un episcop eparhiot (art. 8 St.).

În conducerea eparhiei, episcopul eparhiot este ajutat de următoarele organe centrale: Adunarea eparhială, ca organ deliberativ, consiliul eparhial, ca organ executiv al Adunării eparhiale și în același timp și ca organ deliberativ în probleme de administrație eparhială; Consistoriul eparhial, ca organ disciplinar și Administrația eparhială, ca organ executiv al lucrărilor administrative ale organelor deliberative și executive ale eparhiei.

Adunarea eparhială este organul suprem legislativ – deliberativ pentru toate chestiunile administrative, culturale și economice, cât și pentru toate problemele care nu intră în competența episcopului. Se compune din 30 de membri reprezentanți ai clerului și credincioșilor, în proporție de 1/3 clerici și 2/3 mireni, aleși pe 4 ani de delegații consiliilor parohiale, pentru membri mireni, iar membri clerici se aleg de către preoți și diaconi întruniți în circumscripții electorale care sunt stabilite de către Consiliul eparhial, și ratificate de către Adunarea eparhială (art. 71-93 ROD). Constituirea Adunării eparhiale este reglementată de art. 94-111 ROD. Atribuțiile și

funcționarea Adunării eparhiale sunt stabilite prin art. 94-99 St.; art. 114-122 ROD.

Consiliul eparhial este organul executiv al Adunării eparhiale și conduce toate afacerile administrative, bisericești, culturale și economice, pentru întreaga eparhie, iar în timpul dintre sesiunile Adunării eparhiale, exercită și atribuțiile acesteia. El este și organ deliberativ, cu competență proprie în administrația eparhială (art. 100 St.). Alegerea și constituirea sunt reglementate prin art. 112-113 ROD; atribuțiile și funcționarea prin art. 123-127 ROD.

Administrația eparhială (art. 123-130 ROD) este alcătuită din episcopul sau arhiepiscopul, vicarul administrativ, 3-6 consilieri, cancelaria eparhială și corpul de inspecție și control. Atribuțiile acestora sunt reglementate prin art. 129-140 ROD.

Consistoriul eparhial se alege de Adunarea eparhială în ședința sa de constituire pe 4 ani. Este format din trei membri titulari și doi supleanți.

Protopopiatul (art. 71-73 St.) este o circumscripție administrativă bisericească, care cuprinde mai multe parohii din aceeași eparhie, adică o unitate teritorială de circumscripție din cuprinsul unei eparhii, formată dintr-un număr de parohii sub conducerea unui protopop. Delimitarea teritorială cade în sarcina Adunării eparhiale, care va ține seama de întinderea teritorială a unui județ. Protopopul este ajutat de o cancelarie formată din secretar, casier, dactilograf, după nevoi. Atribuțiile protopopului sunt prevăzute de art. 72 St.

Parohia (art. 41-47 St.; art. 2-53 ROD), este comunitatea credincioșilor, clerici și mireni, de religie creștin-ortodoxă, așezați pe un anume teritoriu și organizații ca unitate administrativ bisericească locală, sub conducerea organelor locale colegiale de exercitare a puterii bisericești, în frunte cu un preot-paroh (art. 41 St.).

Din această definiție, putem descrie următoarele elemente constitutive ale parohiei: 1. *Parohia este o unitate social-religioasă*, formată din clerici și credincioși simpli sau mireni (laici); 2. *Parohia este o unitate teritorială locală*; și 3. *Parohia este o unitate administrativă bisericească locală*.

Primele două elemente ale parohiei îi dau acestei unități caracterul de parte constitutivă locală a organismului social al Bisericii. Este prima unitate, sau cea mai mică unitate socială care intră în alcătuirea organismului bisericesc ca formă necesară, de neînlocuit și care nu se poate evita,

negăsindu-se o alta mai firească și mai corespunzătoare decât ea. Al treilea element constitutiv al parohiei este definit prin calitatea ei de unitate administrativă locală, care completează și-i rotunjește caracterul de parte constitutivă locală a Bisericii în genere. Acest din urmă caracter nu numai că este anunțat, ci se și relevă prin arătarea aparatului ei conducător reprezentat de organele locale de exercitare a puterii bisericești în frunte cu un preot-paroh.

Cu privire la primul element constitutiv al parohiei, observăm că el este reprezentat de un corp social format din două categorii de membri și anume din clerici și mireni. Structura lui socială include așadar, două stări bisericești, și adică principalele stări sociale din care este alcătuit întregul organism bisericesc, starea clericală și cea laică diferențiată una de alta în mod esențial și primar prin starea harică a fiecăreia.

Fiecare din aceste două stări are apoi o anumită poziție juridică, determinată de calitatea harică și adusă la expresie prin îndatori și drepturi aparte.

Îndatoririle comune ale tuturor membrilor unei parohii sunt: – de a mărturisi, de a susține, de a întări și răspândi credința creștină ortodoxă; – de a lucra astfel, încât toți credincioșii să viețuiască potrivit învățăturilor acestei credințe; – de a susține moral și material interesele parohiei în special și ale Bisericii în general.

Îndatoririle speciale ale credincioșilor mireni sunt: – de a cerceta sfânta biserică; – de a se împărtăși cu sfințele taine ale Bisericii la ocaziile și vremurile rânduite; – de a susține prin contribuții liber consimțite trebuințele materiale ale parohiei, ca: reparații și construcții de noi lăcașuri de cult la nevoie, înzestrarea bisericii locale cu obiecte de cult, întreținerea clerului și a personalului ajutător, etc. (art. 42 St.).

Tuturor acestor îndatoriri le corespund o seamă de drepturi dintre care principalul drept al credincioșilor mireni este acela de a lua parte efectivă la conducerea parohiei, alegerea clerului, administrarea bunurilor bisericești, etc.; iar ca drepturi speciale ale clerului, se numără cele care rezultă din îndatorirea lui de conducător al credincioșilor prin întreita lucrare: învățătoarească, sacramentală sau general pastorală și jurisdicțională. (art. 57 St.).

Limitele teritoriale locale ale parohiei sunt determinate în mod firesc de caracterul ei local și sunt exprimate mai bine prin cuvântul enorie – organizație locală cu granițe și limitată la un loc, nu la o localitate. În acest înțeles granițele parohiilor coincideau în trecut și coincid și acum în bună

partea cu acelea ale localităților în cadrul cărora sunt organizate. Totuși, fiindcă la orașe și în așezări rurale mari, numărul considerabil de mare al credincioșilor impune crearea mai multor unități parohiale în aceeași localitate, s-a prevăzut pentru fiecare parohie un anumit număr de familii, după cum localitatea este rurală sau urbană. Astfel, prin Statutul Bisericii Ortodoxe Române din 1949 (art. 44 St.) numărul acesta s-a fixat pentru orașe, la minim 500 de familii, iar pentru sate la 400 de familii. În mod excepțional însă, pot să ființeze parohii și sub acest număr de familii, dacă din punct de vedere material pot să-și susțină parohia. În cazul că, o comunitate de credincioși, nu poate să îndeplinească condițiile arătate, ea se afiliază unei parohii învecinate, devenind ceea ce se cheamă o filie parohială. Membrii ei au însă aceleași drepturi și datori, ca și membrii parohiei la care s-au afiliat sau alăturat.

Cu privire la teritoriu, o parohie se întinde în spațiul determinat de așezarea familiilor care o compun. Orice modificare teritorială, cât și înființarea și desființarea unei parohii, nu se poate face fără cererea expresă a credincioșilor, având avizul protopopiatului și cu aprobarea Adunării eparhiale (art. 46 St.).

În legătură cu înființarea de noi parohii, condiția numărului de familii trebuie neapărat respectată. Cazuri excepționale, după cum s-a amintit, pot fi, dacă credincioșii cer și au posibilități materiale de susținere a ei. Și într-un caz și într-altul, pe lângă aprobarea adunării eparhiale, se mai cere și aprobarea Ministerului Culturii și Cultelor (art. 44 St.; art. 17 LC).

Întrucât numărul familiilor dintr-o parohie nu poate fi exact de 400 sau 500, el fluctuând în jurul acestor cifre, întrucât unele parohii sunt urbane iar altele rurale și întrucât unele dispun de mai multe, iar altele de mai puține mijloace materiale, s-a hotărât ca parohiile să fie împărțite în trei categorii (art. 45 St.).

În ce privește calitatea parohiei de unitate administrativă bisericească locală, observăm că în această calitate, ea are dreptul, ca prin organele sale proprii, sau prin aparatul său administrativ local, să se conducă și să se administreze în mod independent de alte unități de același grad, și să participe prin reprezentanții săi la lucrările unităților administrative superioare (art. 40 St.).

Ca organe colegiale în conducerea și administrarea parohiei avem: Adunarea parohială, Consiliul parohial, Comitetul parohial, iar ca organe individuale: preotul-paroh și episcopul.

5.1. Organe colegiale în conducerea și administrarea parohiei

Adunarea parohială (art. 52-59 St.; art. 2-14 ROD) este organul colegial deliberativ, compus din toți bărbații, – clerici și mireni –, credincioși majori ai unei parohii, independenți, cu o viață morală și nepătată care își îndeplinesc toate datoriile morale și materiale față de Biserică și așezămintele ei. Ea se întrunește odată pe an, în ședință ordinară, în primul semestru al anului, iar în mod extraordinar, ori de câte ori se va simți nevoia. Convocarea se face de către președinte, care este de drept preotul-paroh, sau locțiitorul său, în biserică, după Sfânta Liturghie, cu o săptămână înainte de data fixată pentru întrunire, înștiințând și pe protopop, care, în cazul că va fi prezent, va prezida adunarea. În convocator se va arăta data, locul și ordinea de zi a adunării, iar după citirea lui în biserică, va fi afișat pe ușa bisericii (art. 54-56 St.). Dacă adunarea întrunită, numără cel puțin o zecime din totalul membrilor adunării parohiale, atunci ea este constituită valid și poate aduce hotărâri obligatorii cu votul majorității membrilor prezenți. Dacă în ziua hotărâtă adunarea nu întrunește numărul minim amintit, ea va avea loc în următoarea duminică în același loc și la aceeași oră fiind valabil constituită cu un număr cel puțin egal cu al membrilor în consiliul parohial (art. 57 St.). Hotărârile adunării parohiale pot fi contestate în termen de 14 zile, prin protopopiat, care, cu avizul le înaintează protopopului consiliului eparhial (art. 5 St.).

Atribuțiile adunării parohiale sunt (art. 53 St.) următoarele:

- a. Desemnează prin alegere pe preoții și diaconii din parohie, precum și pe cântăreți, în cazurile când chiriarhul va cere;
- b. Alege pe membri consiliului parohial și pe cei ai comitetului parohial după procedura prevăzută de regulament (art. 2 ș.u. ROD);
- c. Verifică activitatea consiliului parohial;
- d. Întocmește bugetul parohial;
- e. Ia hotărâri cu privire la zidirea, repararea și înzestrarea bisericii, a casei parohiale și a altor clădiri parohiale;
- f. Hotărăște înființarea de fonduri cu scop bisericesc, cultural sau filantropic și stabilește normele pentru adunarea mijloacelor bănești necesare parohiei;
- g. Fixează cuantumul maximal al contribuțiilor benevole de cult în favoarea parohiei;
- h. Examinează și completează raportul anual despre măsura tuturor treburilor parohiei;
- i. Verifică și aprobă gestiunea anuală a parohiei;

- j. Hotărăște cu privire la cumpărarea de imobile, la vânzarea și grevarea imobilelor parohiale;
- k. Administrează averea parohială, îngrijind de buna întrebuințare a edificiilor bisericești, culturale și fundamentale;
- l. Înzestrează biserica cu odăjdii, icoane, obiecte sfințite, cărți și cele trebuincioase pentru serviciul religios (prescuri, vin). iar prin pangarul și colportajul parohial, aprovizionează pe credincioși cu cele necesare practicilor religioase ortodoxe (lumânări, icoane, cărți religioase etc.).

Hotărârile adunării parohiale cu privire la atribuțiile arătate, sub literele c, d, e, h, i, j, sunt supuse verificării și aprobării consiliului eparhial (art. 53, al. ultim).

Consiliul parohial (art. 60-64 St.) este organul executiv al Adunării parohiale și, totodată, și organul deliberativ în administrația parohială, reprezentând parohia în toate chestiunile în afară de cele spirituale. Se compune din 7, 9 sau 12 membri în funcție de mărimea parohiei (art. 60 St.). Membrii consiliului parohial se aleg dintre membrii adunării parohiale, constituiți în adunare parohială electorală după procedura prevăzută în regulament (art. 2 ș.u. ROD), pe o durată de 4 ani., fiind onorifici și putând fi realeși. Nu pot fi împreună membri aleși ai consiliului, tatăl și fiul, frații, socrul cu ginerele. Din consiliul parohial fac parte de drept și cu vot deliberativ: preotul paroh, în calitate de președinte, preoții și diaconii deservenți, precum și primul cântăreț din parohie (art. 60 St.).

Atribuțiile Consiliului parohial sunt cele stabilite pentru Adunarea parohială, cu excepția celor de sub literele : a, b, c, h, i, j. În afară de acestea, Consiliul parohial alege dintre membrii Adunării parohiale respective, pe delegatul pentru alegerea Adunării eparhiale din circumscripția respectivă (art. 63, al. 2 St.).

Hotărârile consiliului parohial sunt valide cu votul majorității membrilor ei (art. 64 St.).

Comitetul parohial (art. 68-70 St.; art. 44 ROD) funcționează pe lângă consiliul parohial. Membrii lui se aleg după procedura prevăzută în regulament (art. 27 ROD). Numărul membrilor are următoarele atribuții:

- a) Înzestrarea și înfrumusețarea bisericilor, curțile bisericești, cimitirelor și ținerea în cea mai bună rânduială;
- b) Formarea și susținerea corului bisericesc;
- c) Ajustorarea săracilor și ocrotirea orfanilor și a văduvelor;

- d) Cercetarea și ajutorarea bolnavilor;
- e) Înființarea și susținerea bibliotecii parohiale, organizarea colportajului în parohie;
- f) A ajuta pe preot la catehizare și înființarea cercurilor misionare în vederea întăririi credinței și simțului moral al credincioșilor;
- g) Înființarea și susținerea oricăror opere de milă creștină.

Unde mijloacele parohiei nu vor fi suficiente pentru o atare activitate proprie, organele parohiale pot, cu aprobarea chiriarhului, să se asocieze cu comitetele similare din alte parohii, pentru susținerea reciprocă. Comitetul parohial va putea avea mai multe secții și va lucra sub președinția parohului sau a delegatului său, cleric sau mirean.

Veniturile și cheltuielile comitetului parohial se administrează prin epitropia parohială, pentru că comitetul parohial nu poate avea gestiune proprie (art. 70 St.; art. 46 ROD).

5.2. Organele individuale de conducere la nivel de parohie

Preotul-paroh, ca împuternicit al episcopului, este conducătorul sufletesc al credincioșilor din parohie, iar în orânduirea administrativă este conducătorul administrației parohiale și organ executiv al Adunării parohiale și al Consiliului parohial. Parohul este președintele de drept al organelor colegiale de conducere parohiale: Adunarea parohială, Consiliul parohial, Comitetul parohial deasemenea fiind și gestionarul patrimoniului parohiei (art. 47 St.; L. 22/1968; Instr. Sf. Patr. Nr. 2100/1970).

Atribuțiile și obligațiile parohului, în afară de cele harismatice, didactice și de conducere spirituală a parohiei, sunt următoarele:

- a) Aduce la îndeplinire toate dispozițiile Statului și regulamentelor în ceea ce privește parohia;
- b) Reprezintă parohia în justiție, în fața autorităților și față de terți, personal sau prin delegați legal împuterniciți;
- c) Convoacă și prezidează Adunarea parohială și Consiliul parohial;
- d) Aduce la îndeplinire dispozițiunile organelor superioare;
- e) Îngrijește de aducerea la îndeplinire a hotărârilor Adunării parohiale;
- f) Ține un registru despre toți parohienii, însemnând: numele, prenumele, ocupația, data nașterii, botezului, cununiei, morții și data eventualei mutări în altă parohie;
- g) Controlează administrarea averii bisericești, instituțiilor culturale și fundaționale bisericești din parohie;

h) Întocmește și ține la zi inventarul averii parohiei.

Epitropul (art. 65-67 St.; art. 49 ROD). Tot în atribuțiile Consiliului parohial, este și delegarea unuia sau mai multora (până la 3) dintre membrii săi, aleși spre a îndeplini sarcina de epitrop. Epitropul este administratorul averii parohiale, sub controlul parohului și are următoarele atribuții:

- a) Administrează averea mișcătoare și nemișcătoare a parohiei, a instituțiilor culturale și a fundațiilor sau fondurilor pe care le va primi cu inventar de la consiliul parohial: pangar, colportaj, etc. Administrarea se va face în conformitate cu hotărârile Adunării parohiale sau ale Consiliului parohial și potrivit normelor și regulamentelor în vigoare;
- b) Păstrează într-o ladă sau casă de fier banii și hârtiile de valoare ale parohiei;
- c) Ține un registru de venituri și cheltuieli, iar când parohia are venituri mai mari, înființează un oficiu de casă și contabilitate;
- d) Prezintă la sfârșitul anului un raport documentat asupra veniturilor și cheltuielilor bisericești, culturale și fundamentale;
- e) Îngrijește, ca edificiile bisericești, cele ale instituțiilor culturale și fundamentale și ale altor bunuri bisericești, precum și curtea bisericii, a casei parohiale și cimitirului să fie bine întreținute;
- f) Încasează sumele convenite parohiei și face plățile curente cu aprobarea parohului (Legea 22/1969 și reglementările în vigoare actuale complementare).

Având în vedere sarcinile epitropului și responsabilitatea lui, Consiliul parohial, va avea grijă ca și epitropul să fie ales numai dintre acei credincioși, care din toate punctele de vedere dau garanție, că vor fi buni chivernisitori ai averilor bisericești, și că prin activitatea lor, averea parohiei nu numai că se va păstra, dar încă se va spori. De aceea, epitropul este răspunzător cu întreaga sa avere pentru buna administrare și gestionare a averii parohiale ce i-a fost încredințată spre administrare. Răspunderea civilă nu exclude răspunderea penală, după cum aprobarea gestiunii nu-l descarcă de răspundere, pentru neregulile descoperite ulterior (art. 67 St.).

6. Clerul bisericesc

Pregătirea personalului bisericesc se face în: școli de cântăreți, seminarii teologice și facultăți de teologie, care se organizează și se conduc în baza Regulamentului de organizare și funcționare a instituțiilor de învățământ pentru pregătirea personalului bisericesc și recrutarea corpului didactic din patriarhia Română (RI) (art. 115 St.), cu respectarea prevederilor legale privitoare la Învățământului de Stat (art. 117 St.). Jurisdicția canonică și învățătura dogmatică, precum și îndrumarea și controlul învățământului și al gestiunii în școlile pentru pregătirea personalului bisericesc de orice grad, aparțin organelor Bisericii Ortodoxe Române, stabilite în Statut și prin regulamentul învățământului teologic (art. 118 St.) și a Ministerului Educației și Cercetării.

Recrutarea personalului bisericesc, numirea clerului din parohii și alegerea clerului superior se face în conformitate cu prevederile Statutului (art. 119-132 St.) și ale Regulamentului pentru numirea și transferarea clerului din parohii, examenele de capacitate, definitivare și promovare ale diaconilor și preoților din Biserica Ortodoxă Română (art. 127 St.).

Diaconii și preoții slujitori, pentru a putea fi numiți, trebuie să fie majori, cetățeni români și să întrunească condițiile canonice, bucurându-se de toate drepturile civile și politice (art. 121 St.).

Protopopii se recrutează dintre cei trei preoți recomandați de un colegiu, constituit din toți preoții, diaconii și cântăreții I, de la fiecare parohie, din protopopiatul respectiv (art. 126 St.).

Episcopii și mitropoliții se aleg dintre licențiații sau doctorii în teologie, mitropoliți, episcopi, arhierei, monahi sau preoți din categoria I-a, văduvi prin deces, care sunt cetățeni români, îndeplinesc condițiile canonice și sunt bine pentru această treaptă. Patriarhul se alege dintre episcopii, arhieriei sau mitropoliții în funcțiune (art. 129 St.), prin vot secret, de un colegiu electoral după procedura prevăzută de art. 130-131 St.

În caz de vacanțe se vor numi locțiitori (art. 133 St.).

Obligațiile și drepturile clerului și ale cântăreților din parohii sunt:

- a) Preoții, diaconii și cântăreții, care au absolvit Școala de cântăreți, care au absolvit Școala de cântăreți bisericești, sunt obligați a face catehizare, conform normelor ce se vor stabili de Sfântul Sinod în înțelegere cu Ministerul Cultelor (Vezi hotărârea Sf. Sinod din 1950 și 1983);

- b) Acordă asistență și servicii religioase ostașilor, ori de câte ori de câte ori li se va cere;
- c) Acordă asistență religioasă pentru credincioșii ortodocși din spitale, orfeline, școli corecționale de pe teritoriul parohiei;
- d) Preoții, diaconii și cântăreții de enorie beneficiază, pe lângă retribuție bănească (salariu), și de locuință și sesie, acolo unde există (art. 134-137 St.).

Clericii vor ține periodic, după îndrumările permise, conferințe pe protopopiate sau eparhii, cu caracter teoretic și practic pentru realizarea următoarelor scopuri: perfecționarea preoților în slujbele bisericești; îndrumarea preoților în toate ramurile de activitate parohială; lămurirea problemelor de actualitate, interesând Biserica și clerul; cunoașterea și îndrumarea activității pastorale; aprofundarea cunoștințelor teologice; perfecționarea preoților ca predicatori și duhovnici; combaterea rătăcirilor de la credință (art. 138 St.).

Pentru activitatea deosebită pe teren bisericesc, sub raport harismatic, didactic, misionar, cultural, social sau economic, preoții de mir pot primi următoarele distincții onorifice bisericești: sachelar, iconom și iconom stavrofor (art. 139-142 St.). În caz de abateri grave, aceste distincții pot fi retrase pe bază de sentință consistorială (art. 143 St.). Protopopii, consilierii administrativi, inspectorii și profesorii, în timpul funcțiunii lor în această calitate, vor purta ca semne distinctive brâu de o culoare stabilită prin art. 144 St.

Pentru menținerea disciplinei clerului de mir funcționează următoarele organe disciplinare și de judecată, în chestiuni pur bisericești: Consistoriul disciplinar protopopesesc; Consistoriul eparhial și Consistoriul central bisericesc. Componenta, competența și procedura după care judecă consistoriile sunt prevăzute în art. 143-158 St. și în Regulamentul de procedură al instanțelor disciplinare și de judecată ale Bisericii Ortodoxe Române. (RP).

Pensionarea clericilor se face în baza prevederilor legilor statului în acest domeniu.

Clerul militar se constituie în baza legii 195/2000, publicat în Monitorul Oficial nr. 561 din 13 noiembrie 2000, din preoți militari care-și desfășoară activitatea în structurile armatei (art. 1), adică în Ministerele: Apărării Naționale, de Interne, Serviciul Român de Informații, Serviciul de Informații Externe, Serviciul de Protecție și Pază, Ministerul Justiției – Direcția Generală a Penitenciarelor (art. 2). Scopul clerului militar este de a satisface cerințele spiritual-religioase ale militarilor, contribuind prin

mijloace specifice la cultivarea virtuților ostășești, la formarea răspunderii civice și a sentimentelor patriotice în rândul militarilor.

Clerul militar se recrutează de către ministerele mai sus menționate, din rândul personalului hirotonit, care are numai cetățenia română, recomandat de un cult legal constituit, licențiat în Teologie pastorală, având cel puțin vechime doi ani de activitate bisericească (art. 9-10).

Pentru acoperirea unor nevoi de asistență religioasă vor putea fi angajați clerici din unitățile de cult, pe baza convenției civile, de prestări servicii art. 3 lit. a și a celorlalte prevederi ale Legii nr. 130/1999, privind unele măsuri de protecție a persoanelor încadrate în muncă.

Preoții militari vor fi asimilați corpului ofițerilor (art. 15), având și obligațiile legate de misiunea preotească (îndatoriri legate de oficierea Sfintei Liturghii și a celorlalte slujbe și servicii religioase).

7. Mănăstirile

Mănăstirea este un așezământ, în care trăiește o comunitate religioasă de călugări sau călugărițe, hotărâți a-și petrece viața în înfrânare, sărăcie de bună voie și ascultare necondiționată (art. 74 St.). Mănăstirea depinde întru toate, direct și exclusiv de chiriarhul respectiv, care este conducătorul ei canonic (art. 75 St.). Mănăstirile se întemeiază numai cu binecuvântarea Sfântului Sinod, la propunerea episcopului eparhiot; la fel și desființarea (art. 76St.).

Fiecare mănăstire este datoare: a-și întocmit astfel viața la interiorul ei, încât să devină un loc de aleasă și desăvârșită viețuire bisericească, de frumoase virtuți creștine, de evlavioase slujbe religioase, de bogată mângâiere sufletească și pildă de viață creștinească, atât pentru conviețuitorii ei, cât și pentru cei ce o vor vizita; să practice ocupații și îndeletniciri potrivite cu sfințenia locului, spre a fi de folos poporului, dând o dragoste împreună cu fapte bună față de obștea țării.(art. 77 St.). În acest scop vor înființa: cursuri monahale, cursuri de misionari pentru răspândirea și întărirea vieții religioase, tipografii, legătorii de cărți, ateliere pentru icoane, pentru pictură, strungărie, sculptură, argintărie, etc; cultură de albine, de vie, de viermi de mătase; ateliere pentru meserii, potrivite cu îndeletnicirile tagmei; cursuri speciale pentru monahii, cursuri de menaj, ateliere pentru țesături și cusături naționale, ateliere pentru confecționarea stofelor preotești, orna-

mente bisericești, pentru croire și cusutul veșmintelor preoțești, ateliere pentru brodatul ornamentelor și mitrelor arhieresti (art. 77-78 St.).

Gradele monahale sunt: monah, ieromonah, ierodiacon, singel, protosingel, arhimandrit; iar pentru maici: starețe fără cruce și starețe cu cruce (art. 80-81 St.).

Organizarea vieții monahale și funcționarea administrativă și disciplinară a mănăstirii, primirea în mănăstire, conducerea mănăstirii, ocupațiile călugărilor, viața de obște, ospitalitatea, organele de control și instanțele de judecată pentru monahi sunt reglementate prin Regulamentul pentru organizarea vieții monahale și funcționarea administrativă și disciplinară a mănăstirilor (RM).

8. Instituțiile anexe ale Bisericii Ortodoxe Române

Pe lângă unitățile administrative, la diferite niveluri, ființează și funcționează o serie de instituții anexe și anume:

- a) Pe lângă Patriarhia Română funcționează: Institutul Biblic și de Misiune al Bisericii Ortodoxe Române;
- b) Pe lângă eparhii funcționează: Fondul de asigurarea bunurilor bisericești și Casa de Ajutor Reciproc a clerului din eparhie;
- c) Pe lângă parohii funcționează: cimitirul parohial și mănăstiresc, biblioteca, expoziția de obiecte bisericești, arhiva, pangarul, colportajul și gospodăria.

Mai există și o serie de instituții organizate la diferite niveluri cum sunt: consistoriile disciplinare și de judecată, instituții de învățământ teologic, așezămintele monahale, fondul misionar, casele de odihnă, casele sau căminele de pensionari, bolnițele mănăstirești, bibliotecile și depozitele de carte bisericească, muzeele sau expozițiile speciale de obiecte bisericești.

Modul de organizare și funcționare a acestor instituții s-a reglementat pentru organizarea și funcționarea Bisericii Ortodoxe Române și prin Reglementele speciale sau prin Hotărâri și Decizii patriarhale sau ale episcopilor eparhioți.

– *Institutul Biblic și de Misiune ortodoxă* al Bisericii Ortodoxe Române este organizat și funcționează în cadrul Administrației patriarhale, în baza prevederilor art. 1,9-162 St. și Regulamentului organelor centrale (ROC) art. 178 ș.u. Scopul Institutului Biblic și de Misiune ortodoxă este: editarea, tipărirea și răspândirea Sfintei Scripturi, a cărților de cult, de

învățătură creștină ortodoxă și de rugăciuni, a revistelor de știință teologică și informație bisericească, a literaturii pentru întărirea religiozității credincioșilor, confecționarea icoanelor și răspândirea lor între credincioși, a obiectelor cu caracter religios, necesare bisericilor și credincioșilor creștini ortodocși, a obiectelor necesare cultului, a stofelor și țesăturilor necesare veșmintelor și costumelor preoțești, țesutul covoarelor și scoartelor românești, etc. (art. 178 ROC). Atelierele servesc și drept școală practică pentru calificarea monahilor într-o meserie, în scopul reînvierii vieții și activității artistice din sfintele mănăstiri.

Institutul Biblic și de Misiune Ortodoxă funcționează sub îndrumarea patriarhului, ajutat de un comitet tehnic ales de Sinodul permanent și de Consiliul Național Bisericesc în ședință comună, pe termen de patru ani, compus din patru membri și un președinte (art. 179 ROC). Pentru atingerea acestui scop Institutul se împarte în două sectoare: Sectorul de editură și Sectorul atelierelor pentru confecționat obiecte de cult (art. 186-192 ROC.).

– *Casa de pensii a Bisericii Ortodoxe Române* este din 1991 trecută la Asigurările Sociale de Stat, pensionarea personalului bisericesc fiind reglementată prin legislația civilă în materie.

– *Instituțiile de învățământ teologic* ființează în baza prevederilor art. 115 și 116 și a Regulamentului învățământului teologic. Scopul școlilor teologice este de a pregăti personal clerical. Învățământul teologic este organizat la trei niveluri: școli de cântăreți, seminarii teologice și facultăți de teologie universitare, cu drept de a acorda diplome de studiu corespunzătoare nivelului, inclusiv acordarea titlului de doctor. În cadrul facultăților teologice universitare funcționează și Cursurile de îndrumare misionară și pastorală a clerului, post universitare, în vederea definitivării, promovării și selecționării clericilor. Școlile teologice dispun de internate, respectiv cantine studențești cu gospodării anexe, care funcționează în baza Regulamentului internatelor teologice. Conducerea, programa analitică și disciplina sunt reglementate prin Regulamentul învățământului teologic.

– *Așezămintele monahale* din cadrul Bisericii Ortodoxe Române sunt organizate ca mănăstiri, schituri și metoace, încadrate în cadrul organizației eparhiale de care aparțin. Modul de intrare în viața monahală, treptele și rangurile monahale, conducerea așezămintelor monahale, viața mănăstirilor, munca, disciplina, controlul activității și instituțiile anexe

sunt strict reglementate prin Regulamentul vieții monahale din 1953, revizuit în anul 1960 și 1992.

– *Consistoriile disciplinare și de judecată* a clerului ființează în baza art. 145 St. și urm. și a Regulamentului de procedură al instanțelor disciplinare și de judecată ale Bisericii Ortodoxe Române (RP). Consistoriile sunt organizate la trei niveluri: consistoriul disciplinar protopopesc, consistoriul eparhial și consistoriul central bisericesc ca instanțe de fond și de recurs. Modul de organizare a consistoriilor, componența acestora, arătarea faptelor ilicite (abateri și delict), pedepsele ce se pot aplica (vremelnice și definitive), procedura în fond și procedura în recurs, probațiunea, hotărârea, acuzarea și apărarea ca și recuzarea sunt strict arătate în Regulamentul de procedură al instanțelor disciplinare și de judecată.

– *Casa de Ajutor Reciproc* a clerului este organizată în baza art. 165-166 St. și a Regulamentului pentru organizarea și funcționarea Caselor de Ajutor Reciproc ale clerului, de pe lângă eparhii (RCAR) din anul 1953, revizuit în anul 1959.

Casele de Ajutor Reciproc au patrimoniu distinct, iar sediul caselor este la sediul centrelor eparhiale. Scopul caselor este de a acorda împrumuturi membrilor ei, să acorde ajutoare de înmormântare membrilor și soțiilor acestora și să dea ajutoare în cazuri grave de boală membrilor și soțiilor acestora. Modul în care se obține un împrumut, conducerea casei, administrația și controlul precum și modul acordării de ajutoare sunt reglementate prin Regulamentul pentru organizarea și funcționarea Caselor de Ajutor Reciproc a clerului de pe lângă eparhii.

– *Fondul de asigurare a bunurilor bisericești* ființează în baza art. 159, 163 și 164 St. și a Regulamentului pentru organizarea și funcționarea Fondului de asigurare a bunurilor bisericești (RFA) din 1953. Sediul fondului este la sediul Centrului eparhial. Scopul este asigurarea împotriva incendiilor și calamităților (inundații, cutremur etc.), iar fondul se alimentează din ratele anuale depuse de părțile constitutive ale Bisericii, calculate în raport cu valoare bunurilor asigurate. Conducerea fondului o are Consilierul administrativ economic, ca delegat al chiriarhului. Veniturile bugetului fondului provin din rata de 25% din încasări, ca și cheltuieli administrative și din primele de asigurare pentru acoperirea daunelor. Pe măsură stabilirii de excedente bugetare se va putea crea un fond pentru ajutorarea parohiilor și mănăstirilor deficitare, la terminarea bisericilor în construcție și la restaurarea lor. Modul de asigurare pe bază de contract numit poliță

de asigurare, reasigurare, stabilirea valorii daunelor și plata acestora s-a stabilit prin Regulament pentru organizarea și funcționarea fondului de asigurare a bunurilor bisericești din 1953.

– *Fondul misionar* se creează prin colecta anuală din Duminica ortodoxiei. Din acest fond se întrețin misiunile interne și externe ale Bisericii și se acordă sub formă de contribuții, sume de bani parohiilor deficitare în vederea acoperirii cheltuielilor prevăzute de bugetul propriu. Apelul la contribuția voluntară, liber consimțită a credincioșilor, modul desfășurării colectei, centralizarea sumelor rezultate ca urmare a colectei și redistribuirea acestora pe eparhii și parohii se face potrivit Hotărârii anuale luate de Sfântul Sinod și a instrucțiunilor patriarhale date în acest sens.

– *Casele de odihnă* pentru preoți ființează în cadrul Institutului Biblic și de Misiune ortodoxă în diferite localități climaterice (Cozia, Călimănești, Olănești, Predeal, Dealu).

– *Casele sau căminele pentru pensionari* bisericești ființează în cadrul Institutului Biblic și de Misiune ortodoxă pe lângă unele mănăstiri de călugări sau călugărițe (Viforâta, Căldărușani, Agapia).

– *Bolnițele mănăstirești* ființează pe lângă mănăstirile mai mari în scopul adăpostirii și îngrijirii medicale a călugărilor și călugărițelor.

– *Bibliotecile* sunt organizate pe lângă toate unitățile bisericești centrale și locale în baza prevederilor Statutului (art. 68 lit. e) și a Regulamentelor bisericești (art. 193-1905 ROC; art. 87-95 RM). Bibliotecile bisericești sunt organizate pe fonduri: carte veche bisericească, cultură teologică, beletristică și reviste. Organizarea și conducerea bibliotecilor în conformitate și cu prevederile legilor statului în materie.

– *Muzeele, expozițiile de obiecte bisericești și depozitele de carte veche bisericească* sunt organizate la diferite niveluri, parohii, protopopiate, mănăstiri, eparhii și patriarhie, după criteriile stabilite prin norme de drept în materie aplicate și de stat în sectorul respectiv. Securitatea exponatelor și paza acestora este asigurată prin norme și mijloace moderne și prin organe specializate.

– *Arhivele bisericești* ființează pe lângă fiecare unitate administrativă și la toate nivelurile și se organizează și funcționează cu respectarea normelor legale în vigoare privind securitatea, buna păstrare și folosire a acestora în scop documentar, în special prevăzute de Legea privind

conservarea patrimoniului cultural național, în evidența căruia sunt luate marea majoritate a documentelor păstrate în arhivele bisericești.

– *Gospodăriile anexă* ființează pe lângă parohii, eparhii, mănăstiri în scopul asigurării bazei materiale necesare acestor unități. Conducerea și administrarea acestora se face după cele mai moderne mijloace tehnice în scopul rentabilizării. Gospodăriile anexe au forme și sectoare diferite, după zonă de interes: agricol, viticol, pomicol, apicol, zootehnic, piscicol, etc.

– *Atelierele mănăstirești sau de la centrele eparhiale și patriarhale* au profile și forme diferite: covoare, tricotaje, țesături, stofe, lumânări, obiecte de colportaj, icoane, rame, sculptură, argintărie, pictură, recondiționare etc., ființează pe lângă aceste unități cu scop de producție dar și de a da monahilor și monahiilor posibilitatea practicării unor îndeletniciri practice și utile. Cele mai complexe și variate ateliere funcționează în cadrul Institutului Biblic și de Misiune ortodoxă reglementate prin Regulamentul organelor centrale.

– *Tipografiile eparhiale și patriarhale* funcționează în cadrul Institutului Biblic și de Misiune ortodoxă și produc imprimate și tipăresc cărți bisericești, teologice și de cultură religioasă-morală.

– *Librăriile eparhiale* expun și vând produsele tipografiilor și a atelierelor bisericești: cărți, imprimate, lumânări, obiecte de colportaj, stofe, veșminte etc.

– *Depozitele de materiale eparhiale și produse agro-viticole* asigură și păstrează bunurile materiale în vederea utilizării lor în condiții corespunzătoare.

– *Turnătoriile de lumânări*, funcționează pe lângă centrele eparhiale sau mănăstiri.

– *Cimitirele parohiale și mănăstirești* sunt organizate și funcționează în baza Statutului (art. 181-185 St.), a Regulamentului cimitirelor parohiale și mănăstirești și a Legii Cultelor (art. 9 LC), care prevăd că fiecare parohie sau mănăstire poate avea și întreține cimitire, sau poate primi spre administrare din partea organelor de stat cimitire. Înființarea, funcționarea și desființarea cimitirelor se face potrivit dispozițiilor legale sanitare și antiepidemice în vigoare, de conducerea eparhiei cu avizul organelor sanitare și administrative de stat locale și acordul Ministerului Cultelor. Conducerea cimitirelor parohiale aparține Consiliului parohial, și respectiv cimitirele mănăstirești Consiliului economic al mănăstirii respective.

Principiile de organizare și administrare, atribuirea locurilor de mormânt, ordinea în cimitir, modul înmormântării și al deshumării, construcțiile, dreptul de folosință (concesiune) a locurilor de înmormântare, ca și arătarea unor situații speciale sunt strict reglementate prin Regulamentul cimitirelor.

*

Biserica Ortodoxă Română organizată sub forma de patriarhie autocefală prin legi proprii, cu respectarea normelor canonice fundamentale și a legilor statului, împreună cu instituțiile sale anexe formează un tot unitar, este o Biserică care asigură, în condiții de autonomie, mântuirea credincioșilor săi, ea având caracterul ecumenicității, propriu Bisericii creștine cea una, sfântă, sobornicească și apostolească.

9. Avera sau patrimoniul Bisericii

a) Avera Bisericii Ortodoxe Române

Totalitatea bunurilor aparținând Patriarhiei, Mitropoliilor, Episcopiiilor, Protopopiatelor, Parohiilor și Mănăstirilor constituie averea bisericească sau patrimoniul Bisericii (Partea IV, art. 168-185 St.; Regulamentul pentru administrarea averilor bisericești din 1950; Capitolul IV, art. 28-37 LC.).

Din punct de vedere al destinației sale, averea bisericească cuprinde bunuri sacre și bunuri comune (art. 169 St.), cu regim juridic deosebit (art. 169, al.2.3 St.). Avera unităților administrative, a fundațiilor și asociațiilor, cu personalitate juridică, este proprietatea acestora (art. 170 St.; art. 28 LC) și se administrează de Biserică în limita și în condițiile actelor constitutive și conform dispozițiilor Statului și a Regulamentului special.

Dobândirea, înstrăinarea, grevarea și administrarea averii bisericești, precum și controlul ierarhic și verificarea gestionară se vor face după norme prevăzute de Regulamentul pentru administrarea averilor bisericești elaborat de Adunarea național bisericească în anul 1950 (art. 171 St.).

În Statutul pentru organizarea și funcționarea Bisericii Ortodoxe Române se reglementează strict regimul juridic al bisericilor, ca bunuri imobile și al cimitirelor rurale (art. 172-180; 181-185 St.), tratează despre cheltuielile și ajutorul material acordat de stat (art. 189-192 St.), despre asociațiile de eparhii în vederea bunei administrări a averii bisericești (art.

193 St.), despre dreptul de succesiune al ierarhilor și monahilor și vocația testamentară a Bisericii (art. 194-197 St.)

În Statutul pentru organizarea și funcționarea Bisericii Ortodoxe Române se reglementează strict regimul juridic al bisericilor, ca bunuri imobile și al cimitirelor rurale (art. 172-180; 181-185 St.), tratează despre cheltuielile și ajutorul material acordat de stat (art. 189-192 St.), despre asociațiile de eparhii în vederea bunei administrări a averii bisericești (art. 193 St.), despre dreptul de succesiune al ierarhilor și monahilor și vocația testamentară a Bisericii (art. 194-197 St.).

Unitățile bisericești au personalitate juridică (art. 186 St.; art. 28 LC) și își administrează patrimoniul după sistemul bugetar (art. 30 LC).

b) Avera sau patrimoniul parohiei

În ce privește administrarea patrimoniului parohiei Regulamentul pentru administrarea averilor bisericești prevede următoarele:

Parohia, ca de altfel fiecare parte componentă a Bisericii Ortodoxe Române, își administrează averea prin organe proprii, sub controlul și tutela organelor unităților administrative superioare, în conformitate cu legile țării, cu dispozițiile Statului pentru organizarea și funcționarea Bisericii Ortodoxe Române și ale Regulamentului pentru administrarea averilor bisericești fiind datoare să păstreze, să îmbunătățească și să sporească, în cele mai bune condițiuni, toate bunurile ce îi sunt încredințate spre administrare (art. 3, al. 2 RAB).

c) Organele de administrare a patrimoniului parohiei

La parohie, bunurile parohiale se administrează de Consiliul parohial prin epitropi, sub îndrumarea și controlul parohului (art. 4 RAB).

Îndatoririle Consiliului parohial cu privire la administrarea bunurilor parohiale sunt:

- Verifică și înaintea Consiliului eparhial inventarul averii parohiale;
- Pregătește proiectele de buget și conturile de gestiune, pe care le supune Adunării parohiale;
- Se îngrijește de păstrarea în bună stare a imobilelor parohiale și stabilește mijloacele necesare în acest scop, supunându-le Adunării parohiale spre aprobare;
- Înzestrează lăcașurilor de cult cu odoare, veșminte și mobilierul necesar;

- Stabilește condițiile în care urmează a se valorifica bunurile comune bisericești imobile;
- Face propuneri Adunării parohiale pentru dobândirea, grevarea sau înstrăinarea bunurilor bisericești imobile;
- Stabilește mijloacele pentru salarizarea personalului bisericesc, făcând Adunării parohiale convenitele propuneri potrivit legii, statutelor, deciziilor sau instrucțiunilor autorităților superioare (art. 5 RAB).

Îndatoririle episcopului cu privire la administrarea bunurilor parohiale sunt:

- Întocmește conform normelor în vigoare și ține la zi inventarul averii parohiale;
- Ține registrul de venituri și cheltuieli;
- Încasează sumele convenite parohiei și face plățile curente cu aprobarea parohului;
- Păstrează într-o ladă sau casă de fier banii, și hârtiile de valoare, conform normelor legale;
- Îngrijește ca bunurile bisericești să fie în bună stare;
- Prezintă la sfârșitul anului bugetar un raport documentar asupra veniturilor și cheltuielilor bisericești;
- Îndeplinește orice alte îndatoriri ce i se dau de organele superioare sau de Consiliul parohial (art. 6 RAB).

Preotul-paroh are următoarele îndatoriri cu privire la administrarea patrimoniului parohiei:

- Îngrijește ca toate actele episcopiei să se îndeplinească la timp și potrivit legilor, Statutului pentru organizarea și funcționarea Bisericii, Regulamentelor bisericești și Instrucțiunilor privitoare la administrarea averilor bisericești;
- Aprobă actele de plată încheiate de episcopi și aduce la îndeplinire hotărârile Adunării parohiale și ale organelor superioare;
- Controlează, împreună cu Consiliul parohial, averea parohială și verifică în același mod casa, ori de câte ori e nevoie, dar cel puțin de 4 ori pe an (art. 7 RAB).

d) Organele de control ale administrării patrimoniului parohiei

Asupra modului de administrare a averilor parohiei au dreptul de control ierarhic: protopopul, episcopul eparhial, organele specializate de stat și

bisericești (art. 23-24 RAB; art. 30 LC; art. 5, lit. a, Decr. 334/1970). Patriarhul pe temeiul dreptului de devoluțiune, prevăzut în canonul 11 al Sinodului VII ecumenic, are îndatorirea de a supraveghea modul în care se face administrarea întregii averi bisericești, fiind în drept a luat toate măsurile legale de îndreptare acolo unde prestigiul Bisericii și buna chivernisire a acestor averi o cer (art. 23 RAB).

e) Moduri de dobândire a bunurilor la nivel de parohie

Parohia, ca și toate unitățile administrative bisericești, persoane juridice, poate dobândi bunuri, în conformitate cu dispozițiile Codului civil, ale celorlalte legi ale Statului pentru organizarea și funcționarea Bisericii Ortodoxe Române și ale Regulamentului pentru administrarea averilor bisericești (art. 25 RAB).

Modurile de dobândire a averii parohiale sunt: donația, cumpărarea și schimbul.

Donațiile de orice natură se acceptă numai dacă sunt de real folos parohiei după următoarele procedură: parohul aduce la cunoștința Consiliului parohial și în cazul când acesta hotărăște primirea donației, face cuvenitele propuneri Adunării parohiale. Dacă și Adunarea parohială acceptă donația, actul de donație împreună cu încheierile Consiliului parohial și ale Adunării parohiale de înaintea Consiliului eparhial spre aprobare (art. 26 RAB). Donațiile manuale se primesc de paroh sau Consiliul parohial, dar în toate cazurile se va respecta și prevederile legilor în vigoare (art. 27 RAB).

Cumpărarea de bunuri imobile se face numai în caz de necesitate, constată de Consiliul parohial prin proces-verbal special și se trimite consiliului eparhial spre aprobare și împuternicire de a trata cumpărarea (art. 27-28 RAB).

f) Regimul juridic al bunurilor parohiale

Bunurile sacre și prețioase, aparținătoare parohiei, sunt inalienabile (nu pot fi contestate, prescrise) și ca atare nu pot fi schimbate, grevate (împovărate cu sarcini), înstrăinate (vândute, donate). În cazuri cu totul excepționale și numai pentru interese superioare bisericești, la propunerea chiriarhului respectiv, Sinodul permanent poate aproba unele bunuri prețioase să fie dăruite (art. 28 RAB).

g) Schimbarea, guvernarea sau înstrăinarea averilor parohiale

Schimbarea, guvernarea sau înstrăinarea averilor parohiale imobile, cu caracter comun, sunt îngăduite numai când interesele vitale ale Bisericii le justifică și dacă astfel de operațiuni aduc avantaje reale Bisericii după următoarea procedură: când o parohie vrea să vândă un imobil, Consiliul parohial va fi convocat anume în acest scop spre a delibera asupra chestiunii cu cel puțin 2/3 din numărul membrilor care formează Consiliul parohial. Această hotărâre va fi supusă aprobării Adunării parohiale, care va fi convocată în acest scop. La Adunare vor trebui să fie prezenți numărul de membri cerut de art. 57 din Statutul pentru organizarea și funcționarea Bisericii Ortodoxe Române, o zecime.

Procesele verbale, conținând toate elementele de mai sus, se vor încheia în două exemplare, din care unul se va păstra în arhiva parohiei, iar altul se va înainta protoieriei respective ca raport deosebit din partea parohului, în care se va cere trimiterea lucrărilor la Consiliul eparhial spre aprobare. Consiliul eparhial primind lucrările, va examina și va hotărî asupra înstrăinării cu majoritatea absolută de voturi a membrilor care compun Consiliul eparhial. Hotărârea trebuie să aibă avizul Contenciosului (consilierului juridic) și aprobarea Chiriarhului (art. 31-32 RAB).

Vânzarea unui imobil bisericesc nu se poate face decât prin licitație publică, după aprobarea dată de Consiliul eparhial, conform art. 32 din regulament pentru administrarea averilor bisericesti și potrivit condițiilor fixate de Consiliul parohial prin proces-verbal. Licităția se va ține de către epitropii parohiei, sub președinția parohului. La condiții egale, sunt preferați preoții parohiei în primul rând, iar în al doilea rând sunt ceilalți slujitori ai bisericii. Termenul de licitație va fi adus la cunoștința celor interesați, cu cel puțin 15 zile înainte de ținerea licitației, prin afișare la oficiile publice din localitate și prin publicarea datei și a condițiilor licitației într-o gazetă cotidiană. Licităția se va ține în cancelaria parohială (art. 33-35 RAB).

Procesul verbal de ținere a licitației va cuprinde toate elementele și datele necesare unei expuneri complete a modului cum a decurs licitația și va fi semnat de paroh, de epitropi și de doi martori asistenți, aleși de preferință dintre membri Adunării parohiale. La procesul-verbal se vor atașa toate actele în cauză. Lucrările astfel încheiate se vor înainta Protopopului, spre a fi trimise Consiliul eparhial. Acesta le va examina în ședință plenară și pe baza rezultatului obținut la licitație, va decide cum va găsi cu cale. Hotărârea Consiliului eparhial se va supune aprobării Chiriarhului.

În cazul când Consiliul eparhial nu aprobă licitația, el va putea hotărî să se țină o nouă licitație, iar dacă după două licitații consecutive rezultatul nu este favorabil, Consiliul eparhial va putea decide cu aprobarea Chiriarhului, fie vânzarea prin bună învoială, fie amânarea vânzării imobilului în cauză. Tratarea vânzării prin bună învoială se face după procedura stabilită de art. 31 și 32 din Regulamentul pentru administrarea averilor bisericești. Dacă Chiriarhul nu aprobă rezultatul vânzării prin bună învoială, toate formele îndeplinite mai înainte rămân fără efect.

În cazul când rezultatul licitației este aprobat Consiliul eparhial dispune încheierea contractului, care se va autentifica, fiind semnat de paroh ca președinte, și de doi epitropi. După încheierea contractului se va trimite o copie Consiliului național bisericesc, spre a se scoate imobilul respectiv din intervalul general de imobile bisericești prevăzut de Regulament pentru administrarea averilor bisericești (art. 36-40 RAB).

Schimbarea vreunui imobil parohial cu alt imobil, sau grevarea lui în vreo formă oarecare se va face prin bună învoială, cu respectarea dispozițiilor cuprinse în art. 31 și 32 RAB (art. 41 RAB).

h) Răspunderi

Membri organelor de administrare a averilor bisericești parohiale sunt răspunzători pentru pagubele pricinuite acestor averi prin rea credință, neglijență sau nepricepere. Răspunderea civilă nu exclude răspunderea penală, iar aprobarea gestiunii nu constituie o descărcare de răspundere pentru neregulile constatate ulterior (art. 61 RAB; art. 67 ST.). Organele însărcinate cu controlul actelor de administrare sunt răspunzătoare pentru toate pagubele cauzate averii bisericești, prin neexercitarea controlului la care erau obligate, sau prin exercitarea unui control insuficient (art. 61-62 RAB).

i) Garanții

Legea patrimoniului public se aplică și persoanelor prevăzute de art. 61 și 62 RAB. Organele răspunzătoare conform art. 61 RAB și art. 62 RAB sunt obligate să depună sumele cu care au păgubit averea bisericească, în termen de 15 zile de la data încunoștințării (vezi: Legea 22/1969 HCM 2230/1969, Instrucțiunile Sf. patriarhii nr. 2100/1970; Norme metodologice nr. 6300/1989 elaborate de Patriarhia Română). În caz de neurmărire se vor sesiza organele judiciare competente (art. 64 RAB).

j) Sancțiuni

Administratorii și gestionarii, precum și organele de control, care se vor fi făcut vinovați de păgubirea în orice mod a averii bisericești, vor fi suspendați și trimiși în fața instanțelor de judecată bisericească, dacă fac parte din personalul bisericesc; iar persoanele civile vor fi destituite din funcțiunile pe care le îndeplinesc. Consiliul parohial, în cazul când a pricinuit pagube averilor bisericești, va fi dizolvat prin decizia Chiriarhului. Deciziile de dizolvare ale Chiriarhului vor putea fi apelate la Consiliul național bisericesc. Termenul de apel este 15 zile de la comunicarea deciziei de dizolvare. Contra hotărârilor date în apel de Consiliul național bisericesc, nu există nici o cale de atac. În locul consiliului dizolvat se numește de Chiriarh Comisiunea interimară, până la alegerea noului organ similar (art. 64-65 RAB).

k) Asigurarea bunurilor bisericești

Toate edificiile bisericești vor fi asigurate la Fondul de asigurare a bunurilor bisericești de pe lângă Centrul eparhial respectiv (art. 66 RAB).

l) Inventarul averii Bisericii Ortodoxe Române

Administrația patriarhală ține un registru inventar în care sunt trecute toate bunurile bisericești existente și în care se vor adăuga sau scădea bunurile imobile cumpărate sau vândute. În registru se vor nota și ipotecile sau alte sarcini ce vor apăsa asupra imobilelor bisericești (art. 67 RAB).

m) Administrarea averii bisericești la diferite niveluri

Administrarea patrimoniului sau averilor bisericești ale celorlalte unități administrative bisericești se va face după norme legale prevăzute de Regulamentul pentru administrarea averilor bisericești.

n) Subiectul dreptului de proprietate al bunurilor bisericești

Subiectul dreptului de proprietate al bunurilor parohiale în Biserica Ortodoxă Română este parohia ca persoană juridică (cf. art. 186 Statutul B.O.R.; art. 28 L.C. – D. 177/1948), comunitatea credincioșilor (clerici și mireni) organizați ca unitate locală bisericească.

Evidența bunurilor imobile la nivel de parohie se ține la cartea funci-
ară, iar la oficiul parohial se păstrează extrasele de carte funciară.

B. ADMINISTRAȚIA BISERICESCĂ PAROHIALĂ

Noțiunea de administrație bisericească parohială și trăsăturile ei specifice

Prin administrație bisericească se înțelege, fie *categoria de organe* – organele administrative, executive, de conducere operativă sau de jurisdicție – fie *forma de activitate* sau lucrarea acestor organe adică activitatea sau lucrarea administrativă, executivă, de conducere operativă sau de jurisdicție, de gospodărire sau de chivernisire, la diferite niveluri a Bisericii.

Organele administrative, executive, de conducere operativă sau de jurisdicție bisericească sunt constituite ierarhic, la diferite niveluri, având fiecare atribuții concrete în funcție de domeniul sau sfera lor de activitate.

Activitatea administrativă bisericească constă în executarea – în concret – sau punerea în practică a prevederilor, normelor religios-morale, canonice și legale referitoare la Biserică. Ea se deosebește de activitatea de executare nemijlocită a puterii bisericești, (sacramentale, învățătoresți și jurisdicționale) și are înfățișarea instituțională umană obișnuită.

Supusă controlului organelor bisericești de îndrumare și control, activitatea administrativă bisericească ne apare, ca structură și acțiune, asemănătoare oricărei activități instituționale laice. Astfel, organele administrative la diferite niveluri, dau socoteală – periodic – prin dări de seamă, de întreaga lor activitate în fața organelor de conducere deliberative și electivă, iar la nivel local-parohial și în fața credincioșilor.

Activitatea administrativă – la nivel parohial – este legată efectiv și organic de credincioși, nu numai prin obiectivele sale, ci și prin componența sa. Aceasta întrucât în componența organelor administrative intră credincioși aleși de adunarea parohială.

Sarcina organelor administrative bisericești este de a aplica normele canonice și legale în mod operativ și concret la viața religios-morală și comunitar-economică a credincioșilor grupați în unități administrative, la diferite niveluri.

Administrația bisericească este o administrație dinamică și urmărește rezolvarea operativă a sarcinilor ce-i revin. Organele administrative bisericești, folosind în activitatea lor metoda convingerii urmăresc ca interesele fundamentale ale credincioșilor să coincidă cu interesele generale ale Bisericii ca și ale comunității umane în general, și să nu contravină legilor statului în cadrul căruia Biserica își desfășoară activitatea sa.

I. Principiile fundamentale ale administrației bisericești

Principiile fundamentale ale administrației bisericești, care stau la baza organizării tuturor organelor administrative ale Bisericii, se desprind din doctrina canonică, precum și din practica sa de două ori milenară. Unele principii sunt comune și altor sectoare ale administrației, inclusiv administrației de stat, în forme specifice, altele sunt proprii administrației bisericești. Între acestea mai importante sunt:

a) Principiul conducerii întregii administrații a Bisericii de către un organ colegial-central: Sfântul Sinod

Principiul conducerii întregii administrații a Bisericii de către un organ colegial-central: Sfântul Sinod, este organul suprem, cea mai înaltă autoritate a Bisericii pentru toate chestiunile spirituale și canonice precum și pentru cele bisericești de orice natură între care și aceea de a îndruma și supraveghea ca activitatea organelor administrative – la diferite niveluri – să se desfășoare potrivit normelor canonice și legale, având dreptul să ia măsuri pentru promovarea vieții religioase și a moralității, și a interpreta cu caracter obligatoriu, pentru toate organele bisericești, dispozițiile statului și regulamentelor (art. 8, 10, lit. 1, p.v. St.).

Conducerea și îndrumarea administrației se realizează de către Sf. Sinod în variate forme și la toate fazele activității, începând cu inițiativa și continuând cu rezolvarea curentă și controlul realizării sarcinilor organelor administrative, la toate nivelurile. Aceasta se realizează în primul rând prin îndrumările date de Sf. Sinod sub forma hotărârilor, apoi sub forma dezbaterilor privitor la elaborarea regulamentelor menite a fi supuse aprobării Adunării Naționale Bisericești și a participării efective a membrilor Sf. Sinod la adoptarea acestora, ca membrii de drept ai acestui organ deliberativ central, ca și ai Consiliului Național Bisericesc, organul execu-

tiv al forumului central, cu atribuții de reglementare a problemelor administrative. În al doilea rând, conducerea se înfăptuiește și prin grija ce o poartă pentru formarea unui aparat administrativ de înaltă calificare, promovând în funcții administrative cele mai competente cadre, care au misiunea de a promova viața religioasă și comunitar-economică bisericească, traducând în viață principiile canonice fundamentale religio-morale și social-economice bisericești.

Un mijloc de seamă în care se realizează conducerea administrației bisericești de către Sf. Sinod este controlul pe care îl exercită aceasta prin corpul de inspecție și control, organ ajutător la nivel central și eparhial al patriarhului și ierarhilor eparhioți.

b) Principiul subordonării

Principiul subordonării, în spirit comunitar, a tuturor organismelor administrației bisericești, cu respectarea unei autonomii de acțiune pentru fiecare unitate în parte. În administrația bisericească aplicarea acestui principiu scoate în evidență anumite particularități. Astfel, subordonarea se realizează prin organizarea aparatului administrativ bisericesc în sistem din treaptă în treaptă a organelor administrative, până la organul suprem al administrației și conducerii Bisericii, Sf. Sinod cu respectarea principiului autonomiei locale.

Subordonarea organelor administrative față de organele puterii de conducere este o manifestare a spiritului comunitar bisericesc, întrucât organele administrative sunt chemate să dea socoteală de întreaga lor activitate în fața organelor reprezentative deliberative și a credincioșilor înșiși. În aplicarea îndrumărilor organelor de conducere, organele administrative se bucură de o largă independență, care permite credincioșilor să participe în mod creator la gospodărirea treburilor bisericești. Pe plan juridic, independența operativă a organelor administrative locale se realizează prin dreptul acestora – mai limitat legislativ – de apreciere în executarea legii, ținând seama de condițiile concrete locale și de specializarea fiecărui organ în parte. Din punct de vedere economic independența organelor administrative locale se realizează prin asigurarea unei baze materiale proprii care permite înfăptuirea unei game largi de activități.

Această subordonare ierarhică în spirit comunitar a organizării și funcționării aparatului administrativ bisericesc iese în evidență pregnant și

din modul de constituire și funcționare a organelor administrative, care asigură participarea credincioșilor la realizarea treburilor bisericești, aceștia făcând parte de drept și prin alegere din toate organele administrative până la cel mai înalt nivel.

Principiul subordonării ierarhice cu respectarea unei autonomii își găsește consacrară în art. 40 din Statut, unde se spune că „Fiecare din părțile componente din Biserică, în conformitate cu Statutul Bisericii Ortodoxe Române, are dreptul a se conduce și administra, independent de alte părți componente de același grad, și de a participa, prin reprezentanții săi, la lucrările părților componente superioare”.

c) Principiul participării credincioșilor la realizarea administrației bisericești

Principiul participării credincioșilor la realizarea administrației bisericești, fie direct, fie prin reprezentanții aleși de aceștia. Acest principiu este consacrat de Statut și de Regulamentele bisericești de conducere și administrative (executive) bisericești la toate nivelurile. Astfel, Adunarea Națională Bisericească, organul reprezentativ central, se compune din câte trei reprezentanți, deputați aleși, ai fiecărei eparhii, un cleric și doi mireni, delegați ai adunărilor eparhiale respective (art. 19, 21 St.); Consiliul Național Bisericesc, organ suprem administrativ central pentru afacerile întregii Biserici, și totodată organ executiv al Sf. Sinod și al Adunării Naționale Bisericești, se compune din nouă membri, trei clerici și șase mireni, aleși de Adunarea Național Bisericească, și din consilierii administrativi, ca membri permanenți (art. 25 St.); la fel funcționarii Cancelariei patriarhale, sunt laici. Aceeși situație se prezintă și la nivel eparhial și parohial. Astfel, adunarea eparhială, ca organ deliberativ pentru toate chestiunile administrative, culturale și economice, se compune din reprezentanții clericilor și credincioșilor, în proporție de 1/3 clerici și 2/3 mireni (art. 91–92 St.); iar consiliul eparhial, ca organ executiv al adunării eparhiale, pentru afacerile administrative, culturale, economice și fundamentale, se compune din episcop, ca președinte, din vicarii eparhiali, din consilierii administrativi, ca membri permanenți, numiți de Chiriarh cu avizul consiliului eparhial și din nouă membri, trei clerici și șase mireni, aleși de adunarea eparhială electorală (art. 100, 101 St.). La rândul ei, adunarea parohială, ca organ deliberativ la nivel de parohie se compune din toți bărbații credincioși, clerici și mireni, majori ai parohiei, de sine stătători,

nepătați și care își îndeplinesc îndatoririle morale și materiale față de Biserică și așezămintele ei (art. 52 St.); iar consiliul parohial se compune din preot, ca președinte de drept, ceilalți clerici, preoți și diaconi, din parohie, și primul cântăreț al bisericii parohiale, ca membri de drept permanenți, cu vot deliberativ, și șapte, nouă sau doisprezece membri mireni, aleși de adunarea parohială electorală pe durata a patru ani (art. 60, 61 St.). Epitropia parohială se compune din epitropi, delegați de consiliul parohial dintre membrii săi aleși (art. 65 St.; art. 48 ROD). Comitetul parohial, organ cu atribuții cultural-filantropice pe lângă consiliul parohial, este alcătuit din credincioși, clerici și mireni, bărbați sau femei, sau și numai din femei (art. 69 St.; art. 44 ROD). Credincioșii laici fac parte și din organele de control și îndrumare administrativă, inspectori și revizori contabili, ca și din corpul tehnic al centrelor eparhiale, și din organul jurisdicțional la nivel de protopopiat, consistoriul protopopesec, și ca membri ai organelor deliberative, la toate nivelurile, care exercită controlul general al activității executive.

Asigurarea legală a participării active și reale a credincioșilor – clerici și mireni – la viața religioasă, culturală, socială, etică, economică rîndamentală a Bisericii, la toate nivelurile, în cadrul Bisericii, ca și la exercitarea controlului specializat și obștesc, constituie o garanție a înfăptuirii activității administrative bisericești în conformitate cu principiile fundamentale canonice și scopul Bisericii, mântuirea credincioșilor.

Participarea credincioșilor la realizarea sarcinilor administrației bisericești asigură în același timp îndeplinirea la timp a acestora și în condiții optime, întărind interesul pentru bunul mers al vieții bisericești la diferitele niveluri.

Credincioșii direct, ca membri ai adunării parohiale, și prin delegații lor, în organele executive, la nivelurile superioare, participă la realizarea în toate fazele de înfăptuire a administrației bisericești în cele mai variate forme. Astfel, în faza de inițiere și pregătire a elaborării normelor administrative, decizii, hotărâri, credincioșii participă, ca de altfel și în celelalte faze, atât ca membri ai organelor de decizie, din care fac parte de drept, sau ca membri delegați, aleși în mod individual, prin propuneri și sugestii. Un mod aparte, specific, dar important de participare a credincioșilor la inițierea unor măsuri administrative îl constituie formarea activelor de credincioși pe lângă consiliul parohial, sub forma de comitete lărgite cu profil diferit, dar mai ales sub forma comitetului parohial, cu profil cultural și filantropic religios, care poate avea diferite secții – cultu-

ral, construcții, pictură, reparații etc. – când nevoile o cer în legătură cu executarea unor lucrări de interes obștesc și bisericesc.

Principiul participării credincioșilor la realizarea administrației bisericești își găsește aplicarea și prin faptul că organele colegiale ale administrației bisericești au la bază principiul conducerii colective. Astfel, Sf. Sinod poate chema la consfătuiri pe reprezentanții clerului, ai mănăstirilor și școlilor teologice, în probleme și chestiuni cu privire la instituțiile respective (art. 15 St.; art. 12 ROC).

În calitate de membri cu drepturi depline ai organelor colegiale administrative bisericești reprezentanții credincioșilor pot iniția orice măsuri de competență organelor administrative respective, venind cu sugestii și făcând observații, participând la adoptarea actelor decizionale de către organele din care fac parte. În acest sens adunările parohiale sunt cele mai cuprinzătoare forumuri de dezbatere și soluționare a problemelor legate de viața parohiei, ele având competența de a hotărî asupra problemelor fundamentale ale organizării și dezvoltării parohiei. În aceste adunări, credincioșii, în mod nemijlocit, hotărăsc asupra celor mai stringente probleme, rezolvând operativ orice situație.

Credincioșii contribuie efectiv și la îndeplinirea sarcinilor administrației parohiale în variate forme. În general contribuie prin sprijinul pe care ei îl acordă organelor administrative parohiale în realizarea atribuțiilor lor. În numeroase situații credincioșii participă în mod individual, voluntar, la împlinirea sarcinilor administrative parohiale. Ei se oferă să efectueze anumite munci în legătură cu întreținerea și înfrumusețarea bisericii, a cimitirului, a casei parohiale etc.

O deosebită contribuție își aduc credincioșii și la exercitarea controlului asupra activității organelor executive parohiale, în mod individual, cu ocazia diverselor întâlniri și discuții personale, cu consilierii parohiali, membrii ai organelor executive, prin sesizări și reclamații, și organizat și statutar prin dreptul de a fi delegat ca bărbat de încredere, la toate ședințele organelor de conducere deliberative și executive ale unităților bisericești.

d) Principiul egalității în drepturi și îndatoriri a tuturor credincioșilor

Principiul egalității în drepturi și îndatoriri a tuturor credincioșilor în administrația bisericească, consfințit de Statutul de organizare și funcționare și de regulamentele bisericești, se îndeplinește prin aceea că bărbații credincioși fac parte din toate organele administrative bisericești la

toate nivelurile, iar femeile credincioase, la nivel de parohie, din comitetul parohial, organ ajutător pe lângă consiliul parohial, cu largi atribuții în domeniul educației religioase, cultural, social, filantropic și gospodăresc.

e) Principiul conducerii colegiale sau a muncii în colectiv

Principiul conducerii colegiale sau a muncii în colectiv, în administrația bisericească se înfăptuiește prin aceea că la adoptarea tuturor deciziilor organelor colegiale, la toate nivelurile, participă mai multe persoane sau toți membri organului respectiv, și prin aceea că la pregătirea și executarea tuturor activităților administrative bisericești colaborează mai mulți credincioși, astfel încât obișnuita informare și consultare a obștii parohiale, cu privire la unele măsuri preconizate de conducerea parohiei, reprezintă și ea o formă a muncii colective. De aici rezultă că în activitatea administrativă bisericească conducerea colegială este strâns legată de munca colectivă. Munca colectivă se realizează prin toate formele de participare a credincioșilor la treburile parohiale, deși conducerea colectivă se realizează prin organe legal constituite.

În activitatea organelor administrativ-bisericești, la toate nivelurile conducerea colegială prezintă, în comparație cu conducerea unipersonală, avantaje incontestabile. Ea presupune dezbaterea problemelor în colectiv, ceea ce asigură nu numai o cercetare mai temeinică a problemelor ci și un control efectiv al membrilor organului colegial și o justă repartizare a sarcinilor ce-i revin fiecărui membru al acestor organe, și totodată o precisă stabilire a răspunderii ce-i revine întregului organ administrativ în care se cere fiecărui membru să se pronunțe prin vot deschis.

f) Principiul canonicității și legalității în administrația bisericească

Principiul canonicității și legalității în administrația bisericească constă în aceea că toate organele administrative bisericești, membrii acestora, ca și toți credincioșii membri ai Bisericii, sunt obligați să respecte strict prevederile sfintelor canoane, a legilor bisericești și legilor statului, precum și celelalte acte normative ale organelor de conducere bisericești și de stat, prin care se reglementează raporturile comunității religioase la care aceștia participă.

Respectarea legilor bisericești și de stat este o cerință esențială ce decurge din organizarea pe baze canonice și legale a Bisericii și din bunele relații care există între Biserică și Stat.

Organele administrative bisericești sunt obligate în primul rând să respecte ele însele canoanele bisericești și legile de stat, precum și celelalte acte normative, în întreaga lor activitate, ca și propriile lor hotărâri. Apoi acestea sunt obligate să ia toate măsurile în cadrul competenței lor legale, pentru a asigura respectul tuturor organelor inferioare, a credincioșilor înșiși, pentru sfintele canoane, legile bisericești și de stat, ca și pentru celelalte acte normative.

Aplicarea principiului canonicității și legalității în administrația bisericească este vădit exprimat prin aceea că organele administrative bisericești au dreptul de opțiune între mai multe posibilități în adoptarea măsurilor administrative, dispunând de o independență operativă și de dreptul de a aprecia ce măsuri să ia, când să le ia și cu ce mijloace să le ducă la îndeplinire. Pe de altă parte, activitatea organelor administrative fiind o activitate de conducere operativă, aceasta implică și o anumită responsabilitate. De aceea se cer ca totdeauna actele acestor organe să fie nu numai legale, ci și oportune, adică să aleagă momentul cel mai potrivit pentru elaborarea lor și să țină seama de condițiile concrete în care trebuie să fie duse acestea la îndeplinire.

Înfăptuirea canonicității și legalității în administrația bisericească este asigurată prin controlul ce se exercită asupra activității organelor administrative bisericești de către organele de conducere bisericești, direct sau prin inspecțiile bisericești, precum și de către organele administrației de stat, prin Ministerul Cultelor.

g) Principiul cointeresării în activitatea organelor din administrația bisericească

Principiul cointeresării în activitatea organelor din administrația bisericească își are temeiul în faptul că acestea sunt chemate să satisfacă nevoile spirituale ale credincioșilor și ale comunității acestora, așa încât satisfăcând aceste nevoi pentru alții, își satisfac în fond propriile nevoi. Acest fapt constituie un stimulent în activitatea celor chemați să înfăptuiască o activitate obștească, dar și un stimulent pentru toți credincioșii de a răspunde la chemările acestor organe, în vederea rezolvării problemelor de interes general ale comunității respective.

Întrucât organele administrative bisericești organizează și conduc practic activitatea întregii comunități bisericești la diferite niveluri, se impune ca ele să acționeze cu deosebit tact și atenție în cointeresarea

credincioșilor pentru că în aceasta se găsește motivația la participarea lor la realizarea sarcinilor administrative bisericеști.

II. Organele administrative bisericеști parohiale

Organele administrative bisericеști parohiale sunt: *Consiliul parohial, Preotul paroh și Epitropul.*

Consiliul parohial este organul administrativ și executiv al Adunării Parohiale. El se compune din preotul paroh ca președinte de drept, preoții, diaconii și primul cântăreț al bisericii parohiale, ca membri de drept (art. 60 St.; art. 15 ROD) și 7, 9 sau 12 membri și doi supleanți, aleși pe 4 ani de Adunarea Parohială Electorală (art. 60 St.; art. 16 ROD), dintre credincioșii mireni. Atribuțiile administrative ale consiliului parohial sunt arătate în art. 38 ROD, și anume:

- a. Întocmește bugetul parohiei;
- b. Ia hotărâri cu privire la zidirea, repararea și înzestrarea bisericii, a casei parohiale și a altor clădiri parohiale;
- c. Hotărâște înființarea de fonduri cu scop bisericesc, cultural sau filantropic și stabilește normele pentru adunarea mijloacelor bănești necesare parohiei;
- d. Fixează cuantumul maxim al taxelor benevole de cult în favoarea parohiei;
- e. Administrează averea parohială, îngrijind de buna întreținere a edificiilor bisericеști, culturale și fundamentale;
- f. Înzestrează biserica cu odăjdii, icoane, obiecte sfințite, cărți și cu cele trebuincioase pentru serviciul religios (pâine, vin), precum și instituțiile ei, iar prin pangarul și colportajul parohial aprovizionează pe credincioși, cu cele necesare exercitării practicilor religioase ortodoxe (lumânări, icoane, cărți religioase, etc.);
- g. Verifică *casa* epitropiei de câte ori crede de cuviință, iar în mod obligatoriu, cel puțin de două ori pe an;
- h. Alcătuiește la sfârșitul anului raportul general de mersul tuturor treburilor parohiale.

Hotărârile consiliului parohial de sub literele a, b, c, d, f și h de mai sus urmează a fi supuse Adunării parohiale spre ratificare, în prima ședință ordinară; cele cuprinse sub literele a și h nu pot fi executate fără aprobarea

Adunării parohiale, iar cele de sub litera a, b și h nu pot fi executate fără aprobarea Consiliului parohial (art. 39 ROD).

Parohul, organ unipersonal, ca împuternicit al episcopului este conducătorul sufletesc al credincioșilor din parohie, iar în orânduirea administrativă este conducătorul administrației parohiale și organ executiv al Adunării parohiale, al Consiliului și al Comitetului parohial (art. 47 St.). Parohul este de drept președintele organelor colegiale de conducere și administrație parohială, al Adunării parohiale, organul deliberativ, al Consiliului parohial, organul administrativ și executiv al Adunării parohiale, și al Comitetului parohial, organul ajutător pe lângă Consiliul parohial, și în același timp este și organul executiv al acestora. El este și gestionarul legal al patrimoniului parohiei (Legea 22/1969). Atribuțiile administrative ale parohului sunt cele prevăzute în art. 48 St., și anume:

- Aduce la îndeplinire toate dispozițiile Statului și Regulamentelor bisericești în ceea ce privește parohia;
- Reprezintă parohia în justiție, în fața autorităților și față de terți, personal sau prin delegați, legal împuterniciți;
- Convoacă și prezidează Adunarea parohială și Consiliul parohial;
- Aduce la îndeplinire dispozițiile organelor superioare;
- Îngrijește de aducerea la îndeplinire a hotărârilor Adunării parohiale și ale Consiliului parohial;
- Ține un registru despre toți parohienii, însemnând: numele, prenumele, ocupația, data nașterii, botezului, cununiei, morții și data eventualei mutări în altă parohie;
- Controlează administrarea averii bisericești, instituțiilor culturale și fundamentale bisericești din parohie;
- Întocmește și ține la zi inventarul averii parohiale.

Epitropul este membrul Consiliului parohial ales, delegat de Consiliul parohial pe patru ani, în ședința de constituire a acestuia, pentru a îndeplini sarcina de administrator al averii parohiale sub controlul parohului (art. 65, 66 St.). Atribuțiile administrative ale epitropului sunt stabilite prin art. 66 St., și anume:

- A administra averea mișcătoare și nemișcătoare a Bisericii, instituțiilor culturale și fundațiilor, sau fondurilor pe care le va primi cu inventar de la Consiliul parohial, pangar, colportaj etc.; administrarea se va face în conformitate cu hotărârile Adunării parohiale și ale

Consiliului parohial și potrivit normelor și regulamentelor în vigoare;

- A păstra într-o ladă sau casă de fier, banii și hârtiile de valoare ale parohiei;
- A ține un registru de venituri și cheltuieli, iar când parohia are venituri mai mari, a înființa un oficiu de *casă și contabilitate*;
- A prezenta la sfârșitul anului un raport documentat asupra veniturilor și cheltuielilor bisericesti, culturale și funcționale;
- A îngriji ca edificiile bisericesti, cele ale instituțiilor culturale și fundamentale și alte bunuri bisericesti, precum și curtea bisericii, a casei parohiale și cimitirul să fie bine întreținute;
- A încasa sumele convenite parohiei și a face plățile curente, cu aprobarea parohului.

Epitropul este răspunzător cu întreaga sa avere, pentru buna administrare și gestionare a averii parohiale ce i-a fost încredințată.

Răspunderea civilă nu exclude răspunderea penală.

Aprobarea gestiunii nu-l descarcă de răspundere pentru neregulile descoperite ulterior (art. 67 St.).

Organele administrative bisericesti parohiale au capacitatea administrativă proprie, adică pot participa ca subiect independent în raporturile de drept administrativ și realizează forma fundamentală de activitate executivă la nivel de parohie.

Organe colegiale și unipersonale

Faptul că *organele administrative bisericesti parohiale*, după natura lor, unele sunt *colegiale* (consiliul parohial) iar altele *unipersonale* (parohul și epitropul) care fac parte din organul colegial, pune o serie de probleme:

- în legătură cu organizarea și funcționarea fiecărui organ administrativ, în funcție de caracterul lui, unipersonal sau colegial;
- în legătură cu raporturile dintre aceste organe, și
- în legătură cu principiile care stau la baza acestor raporturi, și anume:

a) Avantaje și dezavantaje

Pentru a lămuri aceste probleme se impune, mai întâi, a vedea care sunt *avantajele* și *dezavantajele* pe care le oferă fiecare dintre cele două tipuri de organe.

Organul unipersonal oferă posibilitatea luării de hotărâri mai rapide, a trata mai unitar problemele și a se adapta mai rapid la împrejurări, dar și face posibilă crearea de condiții prielnice, pentru concentrarea puterii în mâinile unei singure persoane, care atrag după sine abuzul de putere, pripirea în adoptarea hotărârilor, nutriend comiterea de greșeli, abateri de la prevederile canonice și legale.

Organul colegial oferă, în general, un tablou opus avantajelor și dezavantajelor caracteristice organului unipersonal, și anume:

- participarea unui număr mai mare de persoane la adoptarea hotărârilor, presupune dezbaterea lor prealabilă, ceea ce face ca problema să fie cercetată mai temeinic și sub mai multe aspecte;
- se creează un control intern reciproc,
- dar face posibil protecționismul, ambițiile personale, formalismul, care duc la comiterea de greșeli birocratice;
- hotărârea se va lua în timp relativ lung și greoi, răspunderea se dispersează și este greu de stabilit, nimeni nu cunoaște problemele și nu-și ia nimeni întreaga răspundere, fapt ce dă naștere la atitudini de indiferență față de rezolvarea problemelor.

Ideal este ca cele două tipuri de organe să se îmbine.

Consiliul parohial, organul colegial de decizie administrativă, la nivel parohial, prezintă avantaje că în competența sa intră un număr considerabil de persoane, reprezentând ambele stări constitutive ale Bisericii, starea clericală și starea laică, și credincioși din diferite neamuri (rude), profesii, vârste și pături sociale, așa încât el poate juca rolul de centru coordonator al întregii activități parohiale. Stabilindu-se în mod concret competența și sarcinile ce-i revin fiecărui membru al consiliului în parte, și îmbospătându-se mereu cu noi membri, cu ocazia alegerilor periodice, face ca acest organ să păstreze continuitatea în activitatea sa, dar și să fie receptiv la tot ce este nou. De aceea considerăm că este greșit a se reînoui membrii consiliului parohial de fiecare dată a alegerilor, ci indicat este a se primeni numai cu noi membri, păstrându-se o parte din cei mai vechi, pentru a nu se pierde experiența și deprinderile bune în activitatea organului. Pentru a obține rezultate bune se impune ca în îmbinarea dintre activitățile

celor două organe – colegial și unipersonal – de conducere administrativă a parohiei, să se aibă în vedere:

- să se limiteze competența consiliului parohial, organul colegial, la minimum necesar de probleme și să se lase parohului, organul unipersonal, libertatea de a acționa în caz de necesitate și când rezolvarea problemelor cer oportunitate și nu permit întârziere;
- să se pregătească în prealabil deciziile ce urmează a fi date, fie în subcolective, sau prin referate personale, lăsând consiliului, organul colegial, posibilitatea examinării problemelor care sunt într-adevăr discutabile;
- să se împartă sarcinile între membrii consiliului în așa fel încât să fie posibilă stabilirea răspunderii personale a fiecărui membru pentru opțiunea pe care o adoptă, după poziția pe care o ocupă, și anume: consiliul parohial definește direcția rezolvării problemei, lăsând exercitarea curentă și operativă pe seama parohului, organul său executiv unipersonal, căruia îi revine și răspunderea pentru chestiunile de amănunt. Aceasta presupune o bună pregătire a materialelor pentru consiliu, organul colegial, în cadrul unui secretariat, care să se orienteze bine, în esența problemelor examinate, ca și o bună pregătire a ședințelor, care sunt de fapt un fel de consfătuiri.

La nivel de parohie, între preotul paroh, conducătorul administrației parohiale, și consiliul parohial, organul colegial administrativ, se stabilește un fel specific de raporturi impus de faptul că preotul paroh, organul de conducere unipersonal, ca împuternicit al episcopului eparhial, este numit de acest organ superior sau poate fi și ales de comunitatea parohială dacă episcopul consideră necesar și oportun și confirmat de episcop, pe când organul colegial, este alcătuit din consilieri aleși de organul deliberativ, adunarea parohială constituită în adunare parohială electorală. În acest caz preotul paroh este parțial independent de organul colegial.

Pentru buna desfășurare a lucrării de administrație parohială, se impune ca consiliului parohial să i se rezerve rezolvarea problemelor de importanță majoră și să fie scutit de examinarea unor chestiuni secundare și de amănunt, care trebuie să rămână în sarcina preotului paroh.

În luarea de bune măsuri se cere a se avea în vedere faptul că membrii consiliului parohial sau consilierii nu sunt o sumă mecanică de oameni, ci persoane care reprezintă grupele de credincioși care i-au ales, pentru a evita astfel luarea de hotărâri cu caracter accidental; ca și faptul că hotărârile luate au la bază un compromis, care însă nu poate depăși limita

canonicității și legalității bisericești și de stat, ci trebuie păstrat în domeniul posibilităților particulare cu caracter local.

Adoptarea de hotărâri pe bază de compromis prezintă un interes și unele avantaje, și anume:

- se poate realiza de la început un consens;
- oponentii își pot schimba opinia în timpul discuțiilor;
- oponentii pot să-și mențină opinia dar cad de acord cu hotărârea din alte considerente;
- minoritatea își menține opinia, dar se supune în mod loial voinței majorității.

De preferat este ca în urma discuțiilor să se ajungă la unanimitate de opinie, ca toți să contribuie la realizarea hotărârii.

Din activitatea de rezolvare rapidă a problemelor nu trebuie exclusă nici metoda referendumului în cazul problemelor clare și simple, deși prin aceasta se anulează schimbul de păreri, ea reducându-se la *da* sau *nu*, de aprobare sau respingere a unei propuneri, dar este indicat a se reduce la minimum folosirea ei, trecându-se hotărârile în problemele care nu suferă amânare în competența parohului, președintele consiliului parohial, organul colegial sau a unui colectiv mai restrâns reprezentând organul colegial. În felul acesta se poate stabili riguros răspunderea pentru hotărârea adoptată, se poate exercita controlul organului colegial, căruia i se supune spre avizare și adoptare hotărârile luate. În acest sens se stabilește concret modul de activitate al organelor executive parohiale.

Modul de organizare a activității consiliului parohial, organ colegial, prezintă o deosebită importanță pentru productivitatea muncii sale și determină în mare măsură importanța organului respectiv. Astfel, activitatea de pregătire necesară pentru elaborarea hotărârilor consiliului parohial poate fi efectuată de un aparat care nu intră în competența sa, cât și de organul însuși, fie prin comisii cărora li se încredințează pregătirea hotărârilor, fie prin rapoarte individuale, care să prezinte propuneri. Comisiile au însă posibilitatea să pregătească mai multilateral și mai profund problemele date spre examinare și sunt de preferat, dar diminuează interesul general pentru dezbateră problema respective de către toți membri consiliului parohial, pe când prin rapoarte individuale, prezentate de membri ai consiliului parohial respectiv, se creează posibilitatea mai largă de discuții și se contribuie la o atragere mai mare a tuturor membrilor consiliului, organ colegial, la rezolvarea problemei.

Membrii consiliului parohial care în ședință au o atitudine negativă față de proiectul prezentat, pentru a-și elabora corect poziția nu trebuie să se limiteze numai la formula „nu”, cu excepția cazului când consideră problema lipsită de interes, ci atitudinea negativă trebuie totdeauna însoțită de o altă propunere pozitivă și constructivă. Astfel, se dă posibilitatea confruntării observațiilor critice, și propunerile pozitive duc la examinarea multilaterală a problemelor cercetate și analizate în consiliu.

O bună organizare a ședințelor va înlătura posibilitatea apariției unor fenomene negative, în cadrul activității organului colegial.

Prin îmbinarea armonioasă a activității celor două tipuri de organe de conducere administrative, a consiliului parohial, ca organ colegial, și a parohului ca organ unipersonal, conducerea organizată și coordonată în mod corect poate fi mai rapidă și mai corectă, și ea, ia forma de conducere colegială, pentru că și la baza activității conducerii unipersonale, hotărârile împărtășite se iau numai pe baza opiniilor exprimate de specialiști.

b) Răspunderea morală și juridică

Pentru abaterile săvârșite în timpul și în legătură cu exercitarea atribuțiilor, ori pentru neîndeplinirea corespunzătoare a acestora, organele administrative au o *răspundere morală și una juridică* (art. 43, 53, 63, 66 St. BOR; art. 38, 44, 49, 50 ROD).

Răspunderea juridică poate îmbrăca mai multe forme, și anume:

- Răspunderea disciplinară intervine atunci când au fost încălcate obligațiile ce constituie raportul juridic de muncă;
- Răspunderea administrativă intervine atunci când în timpul exercitării funcției, în calitate de organ administrativ, o persoană săvârșește o contravenție;
- Răspunderea materială intervine atunci când printr-o faptă ilicită săvârșită în legătură, ori în timpul exercitării atribuțiilor de serviciu, se creează un prejudiciu direct unității în cadrul căreia se lucrează;
- Răspunderea civilă intervine atunci când prin fapte materiale în timpul serviciului, în legătură cu exercitarea atribuțiilor, se cauzează un prejudiciu unei terțe persoane. În acest caz cel prejudiciat poate cere despăgubiri fie de la autorul faptei, fie de la unitate.
- Răspunderea penală poate interveni atunci când se săvârșește o faptă considerată ca infracțiune de codul penal, când se aplică prevederile acestui cod.

c) Raportul dintre preotul paroh și consilierii săi

Preotul paroh, în calitatea sa de președinte și organ executiv al consiliului parohial, organul colegial administrativ al parohiei, în activitatea sa de conducător al administrației parohiale, ca organ administrativ unipersonal, este ajutat de consilierii parohiali membri de drept sau aleși ai consiliului parohial, clerici și mireni. *Raporturile ce se stabilesc între preotul paroh, conducătorul administrației parohiale și consilierii parohiali*, membri ai organului administrativ colegial, ridică o serie de probleme, și anume:

- unele legate de persoana și activitatea preotului paroh, organ unipersonal administrativ;

- altele privesc pe consilierii parohiali;

- iar altele cu privire la activitatea de conducere.

1. Cu privire la *preotul paroh*, organ administrativ unipersonal, conducătorul administrației parohiale, se pun următoarele probleme:

- problema calităților ce se cer preotului paroh în calitatea sa de conducător al administrației parohiale;

- munca administrativă a parohului și supraîncărcarea cu sarcini a acestuia;

- contactele personale de lucru ale parohului conducător administrativ;

- stabilirea de post;

- încetarea activității preotului paroh;

- parohul nou-numit etc.

În privința *calităților pe care trebuie să le aibă preotul paroh*, conducător al administrației parohiale, pe lângă calitățile de natură religioasă, fizică, morală, intelectuală, profesională și socială, cerute la intrarea în cler, pentru a fi un bun conducător al administrației parohiale, se cere: inteligență, energie, perspicacitate, capacitatea de a lua hotărâri, spirit de inițiativă, ospitalitate, loialitate, bunăcuviință, omenie în general, etc.

Deși această înșirare de calități este motivată, ea nu are și nici nu e definitorie pentru un bun paroh, conducător al administrației parohiale, deoarece constatarea simplă că are aceste calități, nu face din el un conducător mai bun decât este, și este aproape imposibil să găsești un om care să întrunească toate aceste calități. Reușita depinde, fără îndoială, nu numai de calitățile pe care le are, ci și de mediul în care își desfășoară activitatea, comportamentul acestuia și sarcinile ce le îndeplinește, realități practice ce se află în strânsă interdependență cu calitățile parohului-conducător și în strânsă legătură cu acestea. Aceasta nu înseamnă însă că

nu se pot stabili anumite criterii de selectare a preoților ca parohi, cadre de conducere în administrația bisericească.

Între criteriile adoptate sunt:

- fie acela al aprecierii originii și antecedentelor religioase, morale, intelectuale și fizice ale candidatului;
- fie acela al pregătirii anume pentru profesia de preot și funcția de paroh, conducător al administrației parohiale;
- fie acela exprimat principal prin dictonul „omul potrivit la locul potrivit”, adică omul cu „chemare”, cu „atrageră”, cu „vocație”, pentru profesia de preot și funcția de paroh. Dacă primele două criterii pot fi insuficiente, ultimul este cel mai indicat, cu precizarea de a se analiza cu exigență riguroasă persoana candidatului când este promovât în funcția de paroh, conducător al administrației parohiale, din diferite puncte de vedere, din care să rezulte că are „chemare” sau „vocație”, să i se asigure cele mai bune condiții de pregătire profesională și să i se dea posibilitatea să cunoască și să exercite funcția pe care urmează a o îndeplini, adică a i se asigura o perioadă de pregătire, de stagiul, de ucenicie, de practică, pentru a cunoaște teoretic și practic sfera de probleme încredințate ca sarcini de serviciu preotului paroh, prin asistență, împreună-lucrare cu un preot paroh experimentat, fie ca preot ajutor etc.

... - O problemă ce se pune este și aceea a *autorității preotului paroh*, conducător al administrației parohiale.

Dificultatea de a defini calitățile generate pe care trebuie să le îndeplinească preotul-paroh, organ unipersonal de conducere în consiliul parohial, face necesară cunoașterea principiilor de stabilire a unor relații corecte între preotul-paroh, conducător și consilierii parohiali, membri ai consiliului parohial, organul colegial administrativ, colaboratorii apropiați ai parohului.

Dat fiind că într-un organ de conducere unipersonal numai conducătorul poate da dispoziții obligatorii pentru subalterni, acelea pot fi percepute în diferite feluri, fie ca ordine cu efecte juridice (sanctionate în caz de neîndeplinire), fie ca o inițiativă a conducătorului, care fiind de interes general și oportun este îndeplinită de subalterni, pentru a evita aplicarea unor măsuri de constrângere sau din liberul consimțământ. Dispozițiile se execută din liberul consimțământ al subalternului numai atunci când persoana care dă dispoziția (conducătorul, în cazul nostru preotul paroh) se bucură de autoritatea necesară, nu numai din punct de vedere formal

(rezultând din postul pe care îl deține), ci și din respect pentru calitățile personale ale conducătorului (parohului). Îmbinarea acestor două laturi ale autorității asigură parohului conducător o autoritate deplină și efectivă.

Autoritatea preotului-paroh, conducător al administrației parohiale, cea formală cât și cea personală, are o mare însemnătate atât pentru poziția proprie a sa ca conducător, cât și pentru consiliul parohial, organul administrativ colegial pe care îl conduce ca președinte de drept și totodată organul executiv al acestuia.

În ce privește autoritatea formală a parohului, rezultând din deținerea postului de paroh, conducător al administrației parohiale ca împuternicit al episcopului eparhial și din dreptul de a da dispoziții și de a aplica măsuri administrative pentru a se asigura îndeplinirea lor, problema este relativ simplă. Ea este reglementată prin norme juridice care definesc poziția parohului ca conducător. Mult mai complicată este însă problema autorității personale.

Pentru a se bucura de autoritate personală, preotul-paroh, conducător al administrației parohiale trebuie să îndeplinească anumite condiții, și anume:

- să aibă un program limpede de activitate, o concepție clară privind munca organului colegial administrativ, consiliul parohial, pe care îl conduce ca președinte de drept și totodată ca organ executiv al acestuia;
- să aibă competența personală, să cunoască problemele legate de realizarea programului și să fie hotărât a-și asuma răspunderea personală pentru rezultatele și metodele de lucru,
- să cunoască problemele cheie, fundamentale și a nu se erija în „specialist universal”; secretul unui bun conducător fiind tocmai acela de renunțare la pretenția de a cunoaște personal totul, și priceperea de a repartiza munca legată de fiecare problemă competentă specialistului sau grupului de specialiști respectivi. Aceasta pe considerentul că, principala condiție a unei conduceri bune este cucerirea încrederii colaboratorilor în cazul concret al consilierilor parohiali, care trebuie să fie convingși că preotul-paroh, este efectiv superior și nu numai formal binevoitor față de ei. Aceasta pentru că atitudinea umană în comportare rezultă din îmbinarea binevoitoare cu dreptatea. Aceasta a fost și rațiunea pentru care Mihai Kogălniceanu, în discursul la instalarea domnului Alexandru Ioan Cuza i-a spus „să fii bun și drept măria ta”, adică să

fie un adevărat conducător, plin de demnitate și cu autoritate reală, nu formală;

– să trateze cu pricepere pe colaboratorii săi și personalul subordonat.

– În ce privește *programul de lucru*, ca prima condiție a impunerii autorității personale a preotului paroh, conducător al administrației parohiale, trebuie arătat că nu poate fi prestabilit întrutotul. Aceasta nu înseamnă că parohul nu are sau nu trebuie să aibă un program de lucru, ci dimpotrivă se impune cu necesitate ca parohul, să aibă un program complet al activității sale, pentru că el este inițiatorul proiectelor de hotărâri ale organului deliberativ, adunarea parohială, ca președinte de drept al acesteia, cât și organizatorul îndeplinirii programului de bază al întregii activități administrative a parohiei, ca membru al consiliului parohial, organul colegial executiv al adunării parohiale și organul administrativ, ca președinte de drept și totodată organul executiv al acestuia.

Preotul-paroh, ca și conducător al administrației parohiale, poartă răspunderea personală pentru îndeplinirea acestui program. De aceea, programul de activitate al consiliului parohial ca organ colegial administrativ, trebuie să fie în același timp și programul de activitate al său, ca președinte și organ executiv. Dacă preotul-paroh nu are un astfel de program, aceasta înseamnă, fie că el nu are o linie conducătoare în acest sens, fie că această linie este în divergență cu cea stabilită de organul colegial pe care îl conduce, consiliul parohial. În acest caz, conducerea și organizarea îndeplinirii sarcinilor ce-i revin nu-i asigură posibilitatea de a dobândi o autoritate personală, în ciuda bunelor sale intenții. În consecință, un preot-paroh, președinte al consiliului parohial, dacă nu are un program propriu, nu poate să invoce faptul că aplică în domeniul respectiv programul organului deliberativ, adunarea parohială.

Ținând seama de interesele superioare ale Bisericii, în cadrul căreia prin administrarea harului sfințitor se asigură mântuirea credincioșilor, membri ai ei, preotul-paroh, în condițiile specifice locului și timpului, a mediului propriu al parohiei, trebuie să elaboreze un program adecvat situației concrete, ca o obligație de serviciu, în cadrul căruia să determine sau să formuleze sarcinile concrete pe care vrea să le realizeze cu ajutorul colaboratorilor săi apropiați, consilierii parohiali în primul rând, și cu ajutorul personalului din subordine.

– În ce privește *competența*, ca a doua condiție a autorității personale a parohului-conducător al administrației parohiale, *se pune problema*

calificării necesare pentru a conduce o unitate administrativă bisericească parohială.

Pornind de la constatarea că, cu cât un conducător al unui organ administrativ se află pe o treaptă mai joasă, cu atât este mai mare importanța în munca sa a cunoștințelor tehnice, și cu cât acest post se află pe o treaptă mai înaltă, cu atât mai mare este însemnătatea priceperii de a vedea perspectivele proceselor de dezvoltare a vieții sociale a instituției; ca și pornind de la experiența care arată că „un bun funcționar este adeseori un prost ministru”, iar „un bun ministru, un prost funcționar” (ceea ce, firește, nu înseamnă și că orice funcționar prost este un bun candidat la postul de ministru), trebuie să subliniem că oricare ar fi nivelul calificării necesară unui conducător, în cazul concret al preotului-paroh, este imperios necesar ca el să cunoască problemele de care se ocupă. Necesitatea cunoașterii acestor probleme ca bază pentru elaborarea unui punct propriu de vedere impune instruirea viitorului preot-paroh în școala teologică, în special în disciplinele: pastorală, drept bisericesc și administrație bisericească parohială.

Competența și necesitatea din partea preotului-paroh de a stabili un program de activitate al organului colegial administrativ, consiliului parohial, presupune preocuparea acestuia, în calitate de conducător unipersonal al administrației parohiale, nu numai pentru munca curentă, ci și pentru cea de perspectivă. El trebuie să pregătească pe membrii consiliului parohial pentru îndeplinirea sarcinilor curente, cât și pentru activitatea într-un viitor mai îndepărtat, în perspectivă, stabilind obiective concrete de această natură. Fără o asemenea perspectivă, munca curentă ajunge să fie „o dare din colț în colț”.

Preotul-paroh, inițiatorul și conducătorul executării programului administrativ al consiliului parohial, organul colegial administrativ, a cărui președinte și organ executiv este, răspunde pentru îndeplinirea în bune condiții a întregului program de activitate al organului colegial administrativ; el trebuie să se priceapă să adopte în mod de sine stătător hotărâri, și să fie gata să-și asume răspunderea pentru ele. Aceasta pentru că, bine știut este că, un conducător care se eschivează de la răspundere și de la rezolvarea independentă a problemelor și caută să se supra asigure cu orice preț, renunță implicit la funcția de conducere, și, prin urmare, la dobândirea unei autorități reale.

– *Al treilea element de care depinde autoritatea unui preot-paroh, conducător al administrației parohiale, este caracterul relațiilor sale cu*

colaboratorii săi, consilierii membri ai consiliului parohial și cu personalul în subordine. Aceasta este și problema cea mai complicată. Autoritatea unui preot-paroh, conducător al administrației parohiale depinde de felul cum știe și îndrumă pe colaboratorii săi, pe consilierii parohiali, și pe cei aflați în subordinea sa. Consilierii, colaboratorii apropiați și cei aflați în subordinea parohului trebuie să simtă nevoia unui asemenea conducător cum este el. Dacă această condiție nu este îndeplinită, parohul, chiar și dacă este un bun organizator, nu corespunde comunității respective și sarcinilor sale.

Dobândirea unei autorități personale reale, ca și știrbirea acesteia, depinde de atitudinea justă a parohului, conducător, dar și de componența consiliului parohial, pe care îl conduce. O atitudine justă a parohului-conducător în colectivul consiliului parohial exclude desconsiderarea consilierilor; ei nu pot fi tratați ca niște oameni „de un nivel mai scăzut” decât parohul-conducător, ca niște oameni din altă „castă”, „mai proști” decât el. În caz contrar se creează o barieră între paroh și colaboratorii săi, iar inițiativa lor este frântă. În relațiile sale cu colaboratorii, parohul-conducător trebuie să aleagă o poziție de mijloc între cele două situații extreme nefavorabile: aceea în care preotul-paroh este considerat „unul de-ai noștri”, pentru că își câștigă popularitatea închizând ochii la slăbiciunile colaboratorilor și subalternilor și la deficiențele lor de muncă, și aceea în care parohul, abuzând de măsuri disciplinare, încearcă să-și câștige autoritatea inspirând teamă subalternilor și colaboratorilor.

O altă cauză care îndepărtează colectivul consilierilor și subalternilor de parohul conducător și știrbește autoritatea acestuia, este excesul de ambiție, setea de putere, o monopolizare a onorurilor, distincțiilor, etc. O atitudine umană față de colaboratori și subalterni, aprecierea obiectivă a muncii lor, sprijinul din partea parohului care îi ajută să obțină succese în eforturile personale și în muncă, toate creează o atmosferă de colaborare.

Din toate acestea putem conchide că, cu cât este mai mare discordanța dintre importanța activității consiliului parohial, organul colegial administrativ și rolul pe care îl joacă în această activitate parohul, conducătorul administrației parohiale, președintele și organul executiv unipersonal al consiliului parohial, cu atât mai scăzută este autoritatea lui reală.

– *Ținând seama de metodele de activitate ale persoanelor care ocupă posturi de conducere a organelor administrative, și în cazul parohului-conducător al administrației parohiale, se pot stabili două tipuri de condu-*

cere: conducerea autocrată și conducerea democratică. Această clasificare a tipurilor de conducere, schematică și simplificată, permite să se contureze concret unele probleme importante ale conducerii administrației parohiale de către preotul-paroh.

Preotul-paroh autocrat este acela care emite porunci și insistă ca colaboratorii, subalternii și în general credincioșii să le îndeplinească; determină activitatea grupului de colaboratori și a celor din subordinea sa, fără să le ceară părerea; nu informează și nu dezvăluie intențiile de viitor, ci trasează pur și simplu consiliului sarcina imediată, frânează și stimulează din proprie inițiativă pe membrii consiliului și pe subalterni; se ține izolat de colaboratorii apropiați și de subalterni și nu ține seama de elementul emoțional al colectivului.

Preotul-paroh de tip democrat, opus celui autocrat, nu dă porunci decât după ce a aflat părerea grupului de colaboratori, a consiliului parohial; are grijă ca activitatea consiliului parohial să fie dezbătută în cadrul unei discuții generale și aprobată de consiliu; nu cere oamenilor să efectueze ceva fără a cunoaște planul de perspectivă care se cere ca să-l îndeplinească; consideră orice sancționare sau stimulare drept o problemă a întregului grup, și totdeauna, participă la muncă ca membru al acestui grup, al consiliului pe care-l conduce; nu se teme să-și exercite puterea și să-și asume răspunderea; dă indicații clare și motivate în mod convingător; nu se eschivează de la muncă; muncește atât cât este nevoie; acționează și stimulează numai atunci când are motive; ține seama de sfera de împuterniciri a consilierilor și subalternilor (competența acestora) să corespundă pe măsura numelui său nune, prin cariera de serviciu, prin poziția sa social-bisericască.

Preotul paroh de tip autocrat apare sub mai multe ipostaze, fie de conducător sever și apodictic, deși poate drept, adept al teoriei „slugii și stăpânului”, el conducându-se autoritar; fie de conducător binevoitor, care interesându-se de condițiile de muncă ale subalternilor, amestecându-se până și în treburile lor personale, consideră că aceștia trebuie să fie mulțumiți de ceea ce au primit; fie aceea de conducător despot, inconsecvent și nepriceput, lipsit de încredere, dorește puterea dar se teme de răspundere, ia totul superficial, săcâind pe subalterni, a căror muncă o desconsideră. Autocratul stabilește el singur sarcinile și metodele de activitate, hotărăște cu cine trebuie să colaboreze și nu lasă membrilor grupului (consilierilor) să participe la adoptarea hotărârilor. El manifestă tendința

spre o centralizare expresivă în mâinile sale a rezolvării tuturor problemelor. Un astfel de conducător provoacă antipatie pentru că comportarea lui îngreunează îndeplinirea sarcinilor colectivului. Aceasta și pentru faptul că de obicei autocratul, brutal și despot în raporturile sale cu subalternii este adeseori deosebit de prevenitor și de supus în raporturile cu șefii.

În viața practică se observă de regulă o atitudine negativă față de metodele conducerii autocrate, aceasta datorită și faptului că: organul condus autocrat, nefiind informat suficient, nu-și îndeplinește în mod corect sarcinile; și o tendință și o atitudine inversă, pozitivă, față de conducătorii care au adoptat un stil mai democratic, pentru că aceștia cheltuind energie pentru informarea la timp și corect a grupului, a colectivului, a consiliului, previn apariția de informații eronate și de luare de atitudini negative, și determină grupul să lucreze cu conștiinciozitate și să-și îndeplinească la timp și în mod plener sarcinile ce le au.

*

– O problemă dificilă este și aceea a *supraîncărcării cu sarcini a parohului-conducător* al administrației parohiale.

Autoritatea parohului, ca conducător, e în funcție, nu de orele lucrate, ci de productivitatea muncii sale. Munca în organele de administrație necesită o permanentă încordare organizatorică, iar aceasta se răsfrânge în primul rând asupra vieții personale. O astfel de activitate intensă poate și trebuie să fie ușurată printr-o organizare rațională atât a muncii, cât și a ordii ei. Se consideră rațională munca parohului-conducător dacă i se îngăduie acestuia să aibă o idee clară despre principalele probleme ale parohiei și, în același timp, și se eliberează de alte probleme care îi consumă timpul, dar care nu trebuie să le examineze el. Un preot-paroh, conducător surmenat, obosit, arțagos, este după toate probabilitățile un conducător prost, în orice caz mai prost decât preotul-paroh, conducător, care își duce activitatea într-o stare echilibrată și calmul în activitatea întregului aparat administrativ în subordinea sa, una din condițiile de asigurare a caracterului statornic al muncii și de prevenire a greșelilor. Pentru a asigura o muncă liniștită, parohul trebuie să rezolve personal numai problemele pe care nu le poate încredința spre cercetare și rezolvare, nici unuia dintre colaboratorii și subalternii săi.

În practică se observă însă tendința unor preoți-paroahi de a concentra în mâinile lor rezolvarea tuturor problemelor și de a nu încredința consilierilor parohiali și subalternilor decât ceea ce el însuși nu mai este în stare să rezolve, tendința de a crea aparența că el este de neînlocuit și su-

praaglomerat cu sarcini. E greșită această tendință și dăunătoare deoarece eficiența activității unui paroh se măsoară nu după gradul de oboseală a acestuia ci după rezultatele muncii întregului consiliu. Un paroh-conducător nu trebuie să se lase copleșit de mărunțișuri.

E adevărat că nu se pot determina metode unice pentru toți parohii, se pot oferi însă metode model de organizare rațională a muncii, iar concretizarea acestora depinde de personalitatea preotului-paroh.

Împărțirea sarcinilor între colaboratori, consilierii parohiali, constituie mijlocul care poate elibera pe paroh pentru a se putea ocupa efectiv de problemele, evident diferite, legate de direcția principală de activitate a parohiei. Pentru aceasta se cere însă și ca parohul să-și facă zilnic program și să răspundă de efectuarea lui și să nu se lase, și nicidecum să nu-și desfășoare activitatea, împins de activitățile curente. La fel se cere ca parohul să organizeze eficient munca în întreaga parohie și să aibă mereu o viziune de ansamblu asupra activității parohiei.

– O problemă ce se pune preotului-paroh este și aceea a *contactelor de lucru* pe care le are fie cu colaboratorii și subalternii, fie cu membrii parohiei, fie în exterior. Acestea trebuie planificate pe cât posibil, care se pot și admit aceasta, să se fixeze ore de lucru, de convorbiri, pentru a putea rezolva și problemele curente. Să se facă apel la consilieri în vederea culegerii de informații necesare rezolvării problemelor, să fie solicitați aceștia la pregătirea hotărârilor consiliului, aceasta știut fiind că consiliul parohial ca organ administrativ și organ executiv al adunării parohiale are obligația de a raporta prin dări de seamă în fața organului deliberativ despre activitatea sa.

Parohul este ajutat în munca sa administrativă de secretarul consiliului parohial, de consilierii epitropi și de personal calificat. Secretarul, a cărui muncă va trebui să o facă de regulă tot parohul, trebuie să cunoască în mod amănunțit competența consiliului parohial și diviziunea funcțiilor în cadrul lui; el trebuie să dirijeze rezolvarea actelor, să planifice timpul de lucru, să urmărească circuitul scrisorilor, să cunoască dactilografia și stenodactilografia, pentru a întocmi procesele verbale de ședință și a efectua alte lucrări de birou.

– O problemă este și aceea a *preluării funcției de un paroh nou numit*, care prezintă importanță deosebită pentru organizarea organului colegial, consiliul, care este chemat să-l conducă. Schimbarea conducerii în toate

sectoarele de administrație urmărește o îmbunătățire și nicidecum dezorganizare a activității.

În principiu, noul paroh poate să găsească trei situații, și anume:

- Cazul când este chemat să continue bunul stil și buna orientare în muncă a predecesorului;
 - Cazul în care este chemat să schimbe caracterul sau orientarea activității anterioare, apreciată ca nesatisfăcătoare; sau,
 - Cazul în care este chemat numai să modifice parțial orientarea și stilul de muncă al predecesorului.
- Când starea e bună nu se cer eforturi deosebite, când însă se cere să se îmbunătățească starea de lucruri existentă, apar anumite dificultăți sau obstacole, și anume:
- Grupul din jurul fostului paroh încearcă să-și mențină influența și starea de lucruri veche; în această privință noul paroh trebuie să fie deosebit de prudent;
 - Greutatea de a găsi adepți ai noii concepții despre munca consiliului, ca organ administrativ, diferită de cea veche, și de aici lipsa de sprijinitori;
 - Necunoașterea condițiilor deosebite de muncă în noul mediu, a greutăților posibile de muncă, creează o anumită incompetență a noului paroh.

Într-o asemenea situație, parohul trebuie, în primul rând, să caute să evite greșelile conducerii anterioare și să-și definească clar poziția de orientare a activității încă din prima zi a îndeplinirii obligațiilor sale. Noul paroh trebuie să fie deci prudent în aprecierea situației găsite, iar în problemele pe care le consideră juste trebuie să-și fixeze și să-și exprime clar de la început poziția sa proprie în loc de a duce tratative cu adepții vechii metode. Dar și aici el trebuie să procedeze cu chibzuință.

*

2. Cât privește *consiliul*, ca una din formele organizatorice ale activității de consultare și de pregătire a măsurilor, se ridică următoarele probleme:

- recrutarea consilierilor, a criteriilor alegerilor acestora;
- a metodelor folosite ca premisă a unei bune organizări a muncii în consiliu;
- pregătirea consilierilor;
- revocarea acestora, demisionarea și dizolvarea organului executiv.

Cu privire la *alcătuirea consiliului parohial* se pune mai întâi problema *recrutării consilierilor*. Preotul-paroh trebuie să se orienteze bine și

să-și recruteze persoane de influență în rândul credincioșilor, considerați de aceștia ca având autoritate personală și cu activitate deosebită, să facă parte din diversele sectoare ale parohiei, și de preferat din diferitele neamuri, dintre aceia pe care grupul respectiv îl consideră că poate să-i reprezinte și este ceea ce ei vreau; să aibă o purtare morală demnă, să se bucure de nume bun, să sprijine interesele Bisericii și interesele obștești, să nu fie între ei rude apropiate, dar să fie de toate vârstele, profesii diferite și neamuri deosebite.

Recruțați după aceste criterii candidații trebuie propuși cu deosebită grijă organului electiv-deliberativ, adunarea parohială electorală, pentru a fi aleși în organul administrativ-executiv al adunării parohiale, în consiliul parohial, organul administrativ colegial al parohiei, pentru a deveni astfel de real folos în buna desfășurare a muncii administrative parohiale, și în deosebi trebuie pregătiți pentru ducerea la îndeplinire a sarcinilor ce urmează a le îndeplini. În acest sens, de real folos este și experiența înaintașilor, denumită și tradiția locală, de care este indicat a ține seama noul paroh.

Este de dorit ca membri consiliului parohial să fie mereu primeniți, la fiecare alegeri, dar nu total, ci parțial și proporțional, totdeauna păstrându-se o anumită proporție cu privire la vârstă, neamul, sectorul de unde provin, profesia, experiența, autoritatea de care se bucură, vârsta, etc.

*

3. În privința *activității de conducere* se pun problemele următoare:

- problema conținutului și a caracterului acesteia;
- a legăturilor directe dintre conducere și activitate concretă;
- a conducerii colegiale și a organizării activităților organizatorice și a metodelor educative în munca de conducere colegială.

Pentru ca organul de conducere administrativă colegial să funcționeze bine și eficient în cadrul parohiei, activitatea lui trebuie să fie temeinic gândită și pregătită. Pregătirea se face în colectiv, în consiliu, ținând seama de interesele superioare ale instituției, ale Bisericii.

Activitatea de conducere are un caracter complex. A conduce înseamnă a prevedea, a organiza, a face să funcționeze organizația, a coordona și controla. Toate aceste munci sunt efectuate de oameni.

Pentru a obține rezultatul scontat în rezolvarea unei probleme se cere o temeinică pregătire a deciziei. Pregătirea o poate face fie preotul-paroh personal, fie un consilier, fie un grup de consilieri, fie un specialist sau un referent din afara consiliului parohial. Un material astfel pregătit trebuie

prezentat în consiliul parohial și supus dezbaterii acestuia, pentru a elabora decizia sau hotărârea.

Odată elaborată decizia se pune problema ducerii ei la îndeplinire, sarcină ce îi revine preotului-paroh, organul executiv al consiliului parohial.

*

– *Metode de conducere*

Organele de conducere – individuale și colegiale – administrative ale parohiei în activitatea lor folosesc anumite *metode*, unele *specific religioase*, iar altele *comune oricărei administrații*.

Prin *metodă de conducere*, la nivel de parohie, înțelegem, fie modul, maniera în care organele de conducere – unipersonale sau colegiale bisericesti parohiale desfășoară procesul de conducere în vederea influențării credincioșilor în scopul atingerii scopului Bisericii, mântuirea credincioșilor; fie un complex de tehnici, instrumente, mijloace și procedee cu ajutorul cărora aparatul de conducere al parohiei exercită influența asupra activităților religioase și social-economice, în scopul angajării tuturor credincioșilor în vederea atingerii țelului urmărit.

Metodele folosite se cer să fie adecvate condițiilor concrete:

Eficiența acestora se verifică însă numai prin rezultatele obținute, de aceea se cere o adâncă cunoaștere a vieții parohiale din partea celor ce sunt chemați să conducă destinele acesteia.

Dintre metodele generale, cu caracter social, comune conducerii oricărei societăți umane organizate, aplicabile și la conducerea parohiei, unele sunt de influențare a comunității parohiale, prin care se reglementează de fapt relațiile intercomunitare, ca: metoda autoritară și metoda democratică, după cum organul de decizie este unipersonal sau colegial; altele de conducere a fenomenelor și proceselor de grup, în scopul impulsivității inițiativei credincioșilor, a opiniei publice, disciplinei, ca: metoda criticii și autocriticii, antrenarea în activități și schimbul de experiență; altele de conducere a comportamentului normativ, prin exemplul personal, crearea condițiilor orientative, convingerea și constrângerea; și altele de reglementare concretă a relațiilor prin elaborarea de norme precise, regulamentare.

Metodele de conducere nu se deosebesc între ele în ce privește scopul, ci numai în legătură cu conținutul și mai ales modul de aplicare. Ele sunt impuse de condițiile și cerințele comunității parohiale și își dovedesc eficiența prin rezultatele obținute.

*

În literatura de specialitate sunt indicate ca *metode operative de conducere* administrativă următoarele metode, care fiecare prezintă în felul lor unele avantaje și dezavantaje, astfel:

a) *Metoda de conducere în mod strategic sau pe bază de plan*, asigură îndeplinirea unitară și la timp a obiectivelor, îmbinând armonios interesele prezente cu cele de perspectivă. Planul are trăsături specifice instituției și are aplicare și în administrația bisericească parohială. Parohul trebuie să alcătuiască un plan de perspectivă chiar din primele zile ale preluării funcției, un plan anual de activitate pe cele trei aspecte ale puterii bisericești, și un plan detaliat sau un program zilnic. Planurile aprobate de organul administrativ colegial, consiliul și organul deliberativ, adunarea parohială devine instrument de activitate și indicator în muncă.

b) *Metoda de conducere prin sau pe bază de buget*, cunoscută sub denumirea de metodă bazată pe sistemul bugetar, sau metodă bugetară, se bazează, ca instrument, pe buget. Metoda dă rezultate bune și se aplică și în administrația bisericească la toate nivelurile. Conducerea prin buget permite schițarea viitorului în forma unui set de obiective realizabile pe seama unor decizii reciproc compatibile și controlul stadiului realizărilor prin interpretarea unor informații referitoare la nivelul acestora, obținute de fapt prin aceleași procedee.

Bugetul se subordonează planului unității administrative; orice buget detaliază planul și obiectivele în etalon bănesc pe compartimente, permițând a se urmări îndeaproape execuția, pe fiecare nivel și în ansamblu. Aceasta și pentru că bugetul nu reprezintă numai o previzionare optimistă asupra a ceea ce se poate aduce în viitor (ca planul), ci este un sistem de precizare fundamentală a obiectivelor și de orientare permanentă a operațiunilor în vederea atingerii eficienței. Fiecare buget este necesar să aibă un singur responsabil (coordonator principal), același cu responsabilul realizării obiectivului pentru care s-a alcătuit bugetul, la nivel de parohie, parohul. Prin buget se ating două obiective: detalierea elementelor de planificare, urmărirea și analizarea lor, și un control bugetar eficient în vederea corectării la timp a activității.

În vederea urmăririi și analizării realizărilor parohia, ca de altfel orice unitate administrativă, are obligatoriu o contabilitate proprie prin care se ține evidența operațiunilor bugetare. Între buget, ca instrument de detaliere a programelor de lucru, contabilitate ca furnizor de informații și rezultatele obținute se stabilește o legătură care permite urmărirea întregii activități.

În aplicarea metodei de conducere prin buget se cunosc patru etape permanente: pregătirea și elaborarea, aprobarea, execuția și controlul bugetar. Elaborarea bugetului are loc după ce s-a întocmit planul general de activitate anual, pe baza planului de perspectivă. Bugetul nu constituie o simplă reflectare valorică a planului, ci reflectă valoric existența și mișcarea resurselor unității, în speță a parohiei, determinate de dinamica menită să asigure realizarea obiectivelor planificate. Prin buget se urmărește îndeplinirea la timp a sarcinilor de plan și determină precis responsabilitățile.

c) *Metoda conducerii prin sau pe bază de obiective*, precis determinate, care stau la baza planului. Prin obiective se înțeleg, țeluri, scopuri sau deziderate propuse de unitatea administrativă, de parohie, a fi realizate într-un anumit termen stabilit și cu anumite mijloace determinate. Obiectivul nu trebuie confundat cu planul, care constituie baza de plecare în stabilirea obiectivelor; ambele se aseamănă dar se și deosebesc, prin scop și mijloace tehnice folosite. Obiectivele nu se pot identifica nici cu indicatorii de plan specifici fiecărei unități. Obiectivele nu se pot confunda nici cu programele, nici cu activitățile și nici cu sarcinile. Obiectivul indică scopul, programul arată activitățile de întreprins. Obiectivele pot fi generale, determinate și specifice.

Conducerea prin obiective constituie un sistem dinamic cu ajutorul căruia se pot integra obiectivele și interesele unei unități, rezultate ca urmare a planificării lor la timp, cu folosirea și participarea creatoare a factorului uman, sau care integrează tendința unității de creștere și câștig cu dorința de realizare a indicatorilor și imboldul spre autodezvoltare. Specialiștii în materie consideră conducerea prin obiective bine fundamentată ce cuprinde principiile moderne de conducere, prin care conducătorii și executanții identifică împreună țelurile lor comune, determină domeniile de responsabilitate majoră ale indivizilor, în funcție de rezultatele așteptate de la fiecare. Pentru aceasta unii specialiști consideră această metodă de sine stătătoare ca o metodă de conducere participativă pe bază de obiective denumită și conducerea prin sau pe bază de participare sau simplu conducere participativă.

Pentru a da bune rezultate această metodă, se cere ca atât conducătorii cât și cei care îndeplinesc în mod curent obiectivele să țină seama de condițiile și cerințele obiective ale unității. Între avantajele acestei metode se numără posibilitatea aprecierii randamentului, integrarea și planificarea pe termen lung, ca și fixarea obiectivelor pe termen scurt, controlul

rezultatelor, definirea funcțiilor și aprecierea rezultatelor, și determinarea de noi obiective prin compararea rezultatelor cu obiectivele realizate.

Această metodă este considerată ca cea mai importantă în epoca modernă. Aceasta pentru că ea admite și o conducere prin cooperare și colaborare a tuturor factorilor responsabili.

În literatura de specialitate se indică și alte metode de conducere administrativă a unităților. Considerăm însă că aceste trei metode își găsesc și sunt cu folos aplicate și în administrația parohială, nu izolat sau singular, ci într-o îmbinare fericită, ținând seama de specificul parohiei, ca unitate locală administrativă bisericească bugetară.

*

d) *Pentru îndeplinirea sarcinilor administrației în general se folosesc două metode specifice*, cu aplicare și în administrația parohială, și anume: *metoda convingerii și metoda constrângerii*. Ambele aceste metode pot fi privite atât ca fenomen psihic, cât și ca metode de asigurare a respectării normelor de drept.

Ca fenomen psihic convingerea constă în „adoptarea, însușirea unor păreri, idei sau concepții și recunoașterea lor ca adevărate“. Convingerile sunt „motive interne ale condiției, cu semnificația de adevărate, trebuințe spirituale de comportare“. Convingerile juridice presupun „adeziunea lăuntrică la prescripțiile normelor și recunoașterea faptului că interesele generale ocrotite de normele de drept coincid cu interesele individuale fundamentale, esențiale, ale fiecăruia“.

Convingerea juridică se exteriorizează printr-o conduită conformă cu prevederile normelor de drept.

Pentru formarea convingerilor juridice se folosesc diverse măsuri și procedee.

Ansamblul măsurilor educative folosite pentru formarea convingerilor asupra dreptății, eticii și echității constituie metoda convingerii.

Mijloacele de convingere sunt acele măsuri care urmăresc ca membrii comunității să înțeleagă caracterul educativ al dreptului, să înțeleagă că normele de drept exprimă interesele lor fundamentale și-i ocrotesc.

Activitatea de convingere a membrilor comunității despre necesitatea executării legilor este o activitate cultural-educativă.

În organizarea convingerii membrilor comunității de a executa prevederile normelor de drept, un rol important revine asigurării disciplinei în cadrul organelor administrative ca și conduita acestora.

Metoda principală și unica de asigurare a respectării normelor de drept în cadrul Bisericii este metoda convingerii. Metoda constrângerii nu-și găsește aplicare în administrația bisericească.

*

Când normele de drept nu sunt respectate sau sunt încălcate intervine *răspunderea administrativă*, care constă într-o privațiune represivă de natură materială sau morală. Pentru a putea fi stabilită răspunderea juridică administrativă se cere să existe: o faptă administrativă ilicită, o încălcare a normelor de drept administrativ, care se numește abatere administrativă sau contravenție.

În caz de săvârșire a unei abateri administrative sau contravenții se pot aplica următoarele sancțiuni: avertismentul, care constă în atragerea atenției asupra pericolului faptei săvârșite și recomandarea ca pe viitor contravenientul să respecte dispozițiile legale; amenda administrativă ca cea mai frecventă sancțiune administrativă, care variază de la caz la caz; și alte sancțiuni administrative prevăzute de legi speciale, ținând seama de calitatea contravenientului. În cazul parohului sunt cele prevăzute de regulamentele bisericești.

Regula este că în cazul că au fost încălcate obligații ale comunităților organizate, răspunderea o au persoanele fizice și anume: persoane care aveau îndatorirea să ducă la îndeplinire prevederile normelor, dintr-un act administrativ ce prevede obligații pentru persoana juridică sau comunitatea respectivă, sau conducătorul unității, dacă în sarcina scrisă nu a fost dată, deși era necesară.

Constatarea săvârșirii contravenției și aplicarea sancțiunilor administrative se face după o procedură legală specială.

Răspunderea patrimonială a organelor administrative pentru daunele sau prejudiciile cauzate prin actele lor ilegale se determină în condițiile legii (L. 1/1967) și în măsura în care actul administrativ prejudiciabil este ilegal.

III. Personalul ajutător administrativ la parohie în subordinea parohului

Parohul ca și conducător al administrației parohiale este ajutat în exercitarea sarcinilor sale de o serie de persoane, care pot avea calitatea de persoane încadrate, sau care îndeplinesc munca benevol sau beneficiind de o indemnizație fixă, periodică, aprobată de consiliul parohial, care nu poate depăși remunerația de 1/3 a unei funcții minime.

Sarcinile îndeplinite de astfel de persoane sunt: epitrop, cântăreț bisericesc, crâsnic (paraclisier), clopotar, prescurăriță, administrator, responsabil pangar, responsabil colportaj, custode expoziție obiecte bisericești (muzeu), îngrijitor gospodărie (cimitir), casier, contabil, paznic ș.a.

Sarcinile sau atribuțiile epitropului ca administrator al averii parohiale sunt arătate expres de art. 66 St., iar obligațiile și drepturile cântărețului sunt arătate de art. 134-137 St., de a ajuta la catehizare, a acorda asistența religioasă, a beneficia pe lângă o remunerație în bani și de o locuință și se-sie, acolo unde există.

Sarcinile celorlalte persoane se stabilise de consiliul parohial ținând seama de nevoile și de posibilitățile materiale ale parohiei. În cazul că parohia nu dispune de mijloace materiale de remunerare și nici nu găsește persoane care să efectueze voluntar astfel de sarcini fără de care administrația parohială n-ar putea funcționa, parohul este obligat să ducă la îndeplinire astfel de sarcini.

IV. Activitatea organelor și a personalului ajutător administrativ, la nivel de parohie

I. Activitatea cu caracter general

Activitatea organelor administrative parohiale, ca și a personalului în subordinea parohului, este o activitate executivă, de ducere la îndeplinire a prevederilor legilor. Activitatea executivă este o activitate complexă. Ea îmbracă mai multe *forme*, dintre care unele cu *caracter general* și *alte* cu *caracter specific bisericesc*, unele produc iar altele nu produc efecte juridice.

a) Actul juridic administrativ

În cadrul formelor generale concrete de realizare a activității executive (administrative), un loc important îl ocupă *actele administrative* ca acte juridice unilaterale obligatorii și executorii, emise în temeiul puterii bisericești, prin care se organizează executarea sau se execută în concret prevederile canoanelor și legilor bisericești și de stat și celelalte acte normative ale organelor de conducere bisericești și de stat cu aplicare și în Biserică.

Actele juridice administrative pot fi clasificate după mai multe criterii. După organul de la care emană pot fi: dispoziție, hotărâre, decizie, regulament, diplomă etc.; După conținut sunt: acte prin care se stabilesc obligații și drepturi determinate, acte care conferă un statut personal, acte de sancționare și acte jurisdicționale (hotărâri); După efecte sunt: acte normative sau acte individuale.

Pentru ca un act juridic administrativ să fie valabil trebuie să îndeplinească două condiții: să fie legal și să fie oportun.

Un act pentru a fi legal trebuie: să fie emis de organul competent în limitele competenței sale; să fie conform cu conținutul legii și al actelor cu forță majoră superioară; emiterea să se facă în forma și după procedura prevăzută de lege; să îmbrace forma cerută de lege, forma scrisă, o condiție de valabilitate pentru actele normative, sau și forma orală, admisă pentru actele individuale (avertismentul).

Formele procedurale de executare a actului administrativ, în raport cu momentul emiterii pot fi:

- condiții procedurale anterioare: avizarea, acordul, raportul, propunerea, referatul, ancheta, cercetarea, audierea de martori sau informatori, expertiza, etc.;
- condiții procedurale concomitente: privesc cvorumul care desemnează majoritatea membrilor, condiție pentru ca organul colegial să poată lucra legal: majoritatea simplă (pentru adoptarea unei măsuri votează mai mulți decât împotriva, nu interesează câți se abțin sau câți sunt prezenți) , absolută (jumătate plus unu din totalul membrilor organului), calificată (2/3 din totalul membrilor organului), și unanimitate (toți membri) .
- condiții procedurale posterioare: aprobarea, confirmarea, comunicarea, publicarea, ratificarea.

Un act pentru a fi oportun (potrivit) se cere ca realizarea sarcinilor și atribuțiilor legale, să se facă în termenul potrivit, cu cheltuielile minime de resurse de muncă, materiale și spirituale, precum și alegerea celor mai potrivite mijloace pentru realizarea scopului legii.

*

Elaborarea *deciziei administrative* cunoaște patru etape: pregătirea, adoptarea, executarea și controlul executării și eficienței.

Efectele sau eficiența actelor administrative diferă de la caz la caz și depinde atât de conținutul actului cât și de alți factori.

Efectele juridice sunt determinate de lege și sunt cunoscute în momentul adoptării actului administrativ.

Momentul producerii efectelor juridice față de cei cărora li se adresează este acela al comunicării actelor individuale și al publicării actelor normative, și al adoptării, pentru organul emitent, cu excepția actelor retroactive și a actelor care intră în vigoare la o dată ulterioară, prevăzută în act.

Încetarea efectelor juridice se determină prin operațiuni juridice și anume: prin suspendare când există dubiu cu privire la legalitatea și oportunitatea unui act, sau prin revocare, anulare sau abrogare, când există certitudine în această privință.

b) Pe lângă actul administrativ, activitatea administrativă mai îmbracă și alte forme generale ca: *actele juridice materiale, actele civile și actele de drept ale muncii* emise de organele administrative, operațiunile tehnice-

materiale ale organelor administrative, și actele exclusiv religioase îndeplinite de organele administrative bisericești.

2. *Activități specifice.*

În ce privește activitatea specifică a organelor administrative-executive parohiale distingem mai multe aspecte ale acestei activități cu raportare la cele trei aspecte de exercitare a puterii bisericești: puterea învățătoarească, sfințitoare și jurisdicțională, coordonate printr-o activitate de planificare a muncii menită să stabilească obiectivele și sarcinile organelor administrative.

* *

*

A. *Activitatea de planificare a muncii*

Activitatea administrativă în ansamblul ei la nivel de parohie se desfășoară pe baza următoarelor acte de planificare:

- Planul de perspectivă, prin obiective;
- Planul anual de activitate; și
- Planul calendaristic sau programul de lucru al parohului.

Ea se verifică și aprobă de organul deliberativ, pe baza actelor:

- Darea de seamă sau raportul de activitate general;
- Raportul de activitate periodic.

*

Activitatea de administrare a patrimoniului parohiei se desfășoară pe baza actului:

- Planul de venituri și cheltuieli sau bugetul.

Se verifică și aprobă pe baza actului:

- Contul de gestiune sau darea de seamă contabilă, sau socoata.

Evidența operativă a veniturilor și cheltuielilor și modul administrării bunurilor se face prin acte de evidență contabilă și casă.

Planul, ca instrument de conducere, se impune cu necesitate în orice unitate administrativă. Parohia nu poate face excepție. Este o cerință esențială pentru orice muncă pozitivă, ca ceva ce aparține firii umane, pentru că prin plan se introduce ordinea și disciplina. Planul constă dintr-un sistem complex și coerent de indicatori, prin care se fixează prioritățile și direcțiile principale ale activității unei unități administrative într-o perioadă dată; el cuprinde repartitia resurselor necesare în vederea atingerii

unor obiective determinate, și arată cine duce la îndeplinire sarcinile și activitățile legate de rezolvarea indicatorilor planului.

La nivel de parohie, planul de perspectivă stabilește obiectivele, lucrările, actele și sarcinile fundamentale ale dezvoltării parohiei pe termen lung; planul anual general detaliază indicatorii planului de perspectivă pe ramuri de activitate, precizând sarcinile specifice ce revin fiecărui organ executiv-administrativ, și indică măsurile pentru realizarea lor, pe timp de un an; planul anual de venituri și cheltuieli sau bugetul, subordonat planului anual general, detaliază în etalon bănesc pe articole bugetare planul anual general în scopul urmăririi și realizării obiectivelor din acest plan; iar planul calendaristic sau programul de lucru analitic de activitate curentă indică concret sarcinile activităților imediate, în cursul anului, trimestrului, lunii, săptămânii și zilei, pe ore, și arată măsura în care ele trebuie duse la îndeplinire de organele executive respective.

*

Acte de planificare:

– *Planul de perspectivă* privește îndeobște pe preotul paroh nou instalat în parohie, care trebuie să-și fixeze de la început un plan de obiective ce are de îndeplinit, să stabilească sarcinile ce revin pe organe și persoane, lucrările ce urmează a fi executate și actele ce trebuiesc făcute; fiind însă îndreptățit ca în fiecare an și ori de câte ori este cazul să întregască, să rectifice și să modifice ceea ce este necesar în acest plan, după nevoile parohiei, condițiile concrete și mijloacele reale de realizare a planului, cu îndeplinirea formelor și formalităților legale de elaborare a unui astfel de plan.

Proiectul acestui plan se întocmește de preotul-paroh după o prealabilă consultare a colaboratorilor săi, consilierii parohiali și a credincioșilor, care-și exprimă dorința de a realiza anumite lucrări; proiectul să fie dezbătut apoi în ședință de consiliul parohial și perfectat; se supune dezbaterii publice prin aducerea la cunoștința credincioșilor, prin forme comune de publicitate: expuneri orale în biserică, afișare de schițe, de planuri, etc.; se aduc amendamente pe baza propunerilor și sugestiilor primite și apoi se supune dezbaterii și aprobării adunării parohiale. Aprobând acest plan devine obligatoriu și se dă în sarcina parohului grija pentru realizarea lui.

În structura sa planul de perspectivă trebuie să cuprindă toate obiectivele ce se cer atinse, cu indicarea planificării în timp a realizării acestora. Ca formă și conținut planul diferă de la parohie la parohie, în funcție de

realități. Un astfel de plan trebuie să cuprindă următoarele: 1. Numărul curent al obiectivului; 2. Data introducerii în plan a obiectivului; 3. Data la care se preconizează realizarea obiectivului; 4. Data replanificării în caz de nerezolvare la timpul planificat; 5. Obiectivul; 6. Lucrările și actele ce urmează a fi îndeplinite; 7. Persoana sau organul administrativ care are sarcina să ducă la îndeplinire lucrări și acte; 8. Data realizării efective a obiectivului; 9. Observații.

Planul astfel întocmit și aprobat se semnează de paroh și membrii consiliului parohial și devine act obligatoriu de îndeplinit. Etapele de realizare a planului vor fi marcate cu însemnări în Cartea de Aur a parohiei sau cronica parohială, care trebuie să apară ca o expunere detaliată a realizării unui astfel de plan.

– *Planul anual general de activitate* se întocmește pe datele din planul de perspectivă având în vedere obiectivele, lucrările și actele ce se cer îndeplinite în anul respectiv, el constituie o detaliere pe obiective, domenii de activitate, lucrări, operațiuni și acte, organe și persoane care vor duce la îndeplinire anumite sarcini.

Planul anual general de activitate cuprinde toate formele de activitate la nivel de parohie: activitatea de planificare, de instruire și educare religios-morală și social-civic-patriotică a credincioșilor, activitatea cultică sau sacramentală de sfințire a vieții credincioșilor, și activitatea de îndrumare pastorală, misionară și de conducere prin norme canonice și legale bisericești și de stat cu aplicare în Biserică, prin aplicarea de sancțiuni penitențiale și administrative și prin ducerea la îndeplinire a prevederilor legilor și hotărârilor judecătorești. El va cuprinde schematic întreaga activitate a parohiei, cu arătarea lucrărilor de înfăptuit: construcții, reparații, înfrumusețări, întreținere etc.

Planul anual general se va întocmi în proiect de paroh, se va dezbate în consiliul parohial, se va da publicității și dezbaterii publice și se va aproba de adunarea parohială la început de an. El va fi detaliat pe perioade de timp: trimestre, luni, săptămâni, zile, pe obiective, pe lucrări, pe sarcini și responsabili cu indicarea precisă a acestora.

Ca structură planul anual va cuprinde două părți: activități curente și activități speciale; prima parte se întocmește în funcție de nevoile obișnuite, curente, de exercitare a puterii bisericești sub cele trei aspecte de activitate învățătoarească, sfințitoare și jurisdicțională, iar partea a doua va fi o detaliere a părții din planul de perspectivă ce revine anului în curs, de realizat

sau de pregătit pentru obiectivele de viitor. Ca formă planul anual va trebui să surprindă următoarele:

Partea I-a va cuprinde:

- a. Activitatea de instruire și educare a credincioșilor, prin predică și cateheză;
- b. Activitatea cultică sau de sfințire a vieții;
- c. Activitatea pastorală sau de îndrumare a vieții credincioșilor prin acte normative jurisdicționale și acte de ducere la îndeplinire a legilor, hotărârilor judecătorești;
- d. Activitatea de chivernisire a patrimoniului prin lucrări și acte de secretariat, lucrări și acte de administrație și lucrări și acte de evidență bugetar-contabilă.

Partea a II-a va cuprinde: activități speciale, lucrări și acte detaliate impuse de executarea obiectivelor din planul de perspectivă prevăzute pentru anul în curs, pe obiective, sarcini, persoane etc.

Planul anual general astfel întocmit și aprobat va constitui actul obligatoriu de îndeplinit de către organele și personalul administrativ al parohiei sub conducerea parohului.

– *Planul calendaristic sau programul de lucru al parohului* va arăta pe zile și ore activitățile ce urmează a le efectua preotul-paroh ținând seama de planul anual general de activitate și planul de perspectivă. Se va indica obiectivul, modul de activitate ce trebuie întreprins, cine va întreprinde lucrarea, în ce condiții, răspunderile ce revin pe persoane și data executării lucrării. În acest sens se va utiliza un notes calendaristic.

*

– *Darea de seamă sau raportul de activitate general* se va întocmi de preotul paroh la sfârșitul anului bugetar și se va prezenta în fața adunării parohiale spre aprobare. Darea de seamă se va face pe schema planului general de activitate anual cu arătarea realizărilor efective din prevederile planului, nerealizările și justificarea acestora, greutățile întâmpinate, sprijinul avut, angajamente pentru viitor, folosindu-se datele furnizate de evidența contabil-bugetară și registrele de evidență a activității instructiv-educative, sacramentale, pastorale, misionare, gospodărești, și în special contul de gestiune sau socoata.

– *Raportul de activitate periodic al parohului* se va întocmi periodic după aceeași schemă a planului general de activitate, pe baza datelor din evidența secretariatului, a contabilității și a administrației parohiale, pentru

a fi prezentat adunării parohiale, consiliului parohial și autorităților superioare bisericești, la solicitarea acestora.

– *Planul de venituri și cheltuieli sau bugetul* de venituri și cheltuieli se subordonează planului general anual de activitate al parohiei. El detaliază acest plan și obiectivele acestuia în etalon bănesc pe capitole, subcapitole și articole bugetare, fapt pentru care este numit și buget, permițând a se urmări îndeaproape execuția pe fiecare articol, și precizează obiectivele și orientarea permanentă a operațiunilor în vederea atingerii scopului urmărit prin planul general anual de activitate, bugetul reprezentând previziunea opțională asupra a ceea ce poate aduce viitorul.

Bugetul de venituri și cheltuieli este instrumentul de prevedere a veniturilor parohiei ținând seama de sursele lor, a cheltuielilor în funcție de destinație, precum și a încasărilor și plăților tranzitorii. El este și instrumentul de analiză și urmărire în execuție a activității financiare a parohiei, de echilibru financiar.

Între planul de perspectivă, ca indicator de obiective, planul general anual de activitate, ca instrument de sinteză, și buget, ca instrument de detaliere a programelor de venituri și cheltuieli, contabilitate, ca furnizor de informații și rezultatele obținute se stabilește o legătură care permite o măsurătoare unică, care face să se regăsească aceleași fapte în termeni comuni, pe suporturi informaționale și pe aceeași perioadă de timp.

Planul de venituri și cheltuieli este planul de activitate economică a parohiei în profil bănesc. El se întocmește la început de an bugetar-financiar, de către preotul paroh în proiect, se supune dezbaterii și perfectării în consiliul parohial și se aprobă de adunarea parohială, se trimite spre aprobare la consiliul eparhial și devine astfel actul oficial obligatoriu de planificare a activității economice a parohiei. Parohul răspunde de îndeplinirea bugetului la timp și în condiții optime, el fiind singurul instrument pentru urmărirea realizării veniturilor și cheltuielilor.

Bugetul de venituri și cheltuieli ca instrument de conducere cunoaște următoarele etape: pregătirea și elaborarea, aprobarea, execuția, încheierea (contul sau socioata), și controlul bugetar.

Bugetul de venituri și cheltuieli se întocmește anual pe formular tipizat al cadrului general de clasificare a veniturilor și cheltuielilor la parohie care cuprinde două părți, care se subdivid în capitole, subcapitole și articole, în conformitate cu legile în vigoare.

Partea I, *Venituri*: A. Venituri efective (disponibil din anul trecut, venituri din activitatea de cult, venituri din activități anexe, alte venituri,

subvenții primite) și B. Încasări tranzitorii (încasări pentru alte unități din cadrul cultului, încasări pentru alte unități sau persoane).

Partea a II-a, *Cheltuieli*: A. Cheltuieli efective (cheltuieli pentru activitatea de cult, cheltuielile activităților anexe, investiții, subvenții acordate unităților din cadrul cultului) și B. Plăți tranzitorii (plata sumelor cuvenite altor unități din cadrul cultului, plata sumelor cuvenite altor unități sau persoane).

În cadrul capitolului III, partea a II-a, „Cheltuieli pentru activitatea de cult“, cheltuielile sunt defalcate pe articole și aliniate de cheltuieli în conformitate cu „Cadrul comun al clasificăției cheltuielilor și anume: drepturi de retribuire pentru personalul din schemă, alte drepturi pentru activități și acțiuni, impozit asupra drepturilor de retribuire, contribuții pentru asigurările sociale, deplasări, detașări și transformări, cheltuieli cu caracter social, cheltuieli de întreținere și gospodărire, obiecte de inventar de mică valoare sau scurtă durată, reparații capitale, reparații curente, cărți și publicații, alte cheltuieli.

În cadrul celorlalte capitole și subcapitole de cheltuieli se cuprind cheltuieli globale, fără a se mai defalca pe articole și aliniate.

Încadrarea veniturilor și cheltuielilor pe capitole și subcapitole de venituri și respectiv de cheltuieli se face în conformitate cu prevederile din „Îndrumătorul de încadrare în capitolele și subcapitalele cadrului general al clasificăției veniturilor și cheltuielilor la parohii“. Încadrarea cheltuielilor din cadrul capitolului III, „Cheltuieli pentru activitatea de cult“, pe articole și aliniate de cheltuieli se face în conformitate cu „Îndrumătorul de încadrare în articolele și aliniatele cadrului comun al clasificăției cheltuielilor la parohii“. În acest sens a se vedea: Norme metodologice nr. 6300/1989 privind activitatea economico-financiară la parohie, elaborate de Administrația Patriarhală, Sibiu, 1989, în aplicarea Instrucțiunilor Ministerului Cultelor nr. 388/1981 referitoare la activitatea financiar-contabilă în unitățile de cult, privind bugetul de venituri și cheltuieli, organizarea și conducerea contabilității, disciplina financiară și de casă, verificarea financiar-contabilă, controlul gospodăririi mijloacelor materiale și bănești, precum și apărarea integrității avutului obștesc în unitățile de cult.

La elaborarea bugetului de venituri și cheltuieli se are în vedere:

- execuția bugetului de venituri și cheltuieli pe anul în curs;
- disponibilul (din anul curs) de mijloace bănești în casă și în cont la finele anului;

- cuprinderea tuturor surselor de venituri și cheltuieli din activitatea de cult, din activitățile anexe și din alte surse, precum și a tuturor încasărilor și plăților tranzitorii;
- includerea numai a acelor cheltuieli temeinic justificate, oportune și economicoase;
- realizarea de economii la materiale, energie și combustibil;
- sarcinile și indicațiile transmise prin protopopiat;
- dispozițiile legate în vigoare;
- înscrierea în buget și încasarea efectivă a unor sume provenite din legate, ajutoare și colecte aprobate;
- subvențiile comunicate de unitățile de cult.

Stabilirea sumelor care se prevăd în bugetul de venituri și cheltuieli se face prin calcule din care să rezulte fundamentarea acestora, efectuate pe bază de elemente concrete care se pot verifica.

Bugetul de cheltuieli întocmit în două exemplare se înaintează la protopopiat în termenul stabilit, împreună cu notele de calcul din care rezultă fundamentarea sumelor înscrise și cu procesul verbal al Adunării parohiale de aprobare a bugetului.

După verificarea și aprobarea de către Centrul eparhial, bugetul de venituri și cheltuieli devine singurul instrument pentru urmărirea realizării veniturilor și efectuarea cheltuielilor.

Sumele prevăzute în bugetul aprobat pot fi cheltuite numai cu respectarea normelor și normativelor prevăzute de lege.

La efectuarea cheltuielilor se au în vedere reglementările privitoare la:

- încadrarea cheltuielilor în limita sumelor prevăzute în bugetul aprobat;
- respectarea retribuițiilor tarifare prevăzute în schema de funcții și personal aprobată;
- calcularea corectă a indemnizației pentru concediul de odihnă, a sporului pentru vechimea neîntreruptă în aceeași unitate, a premiilor anuale și a altor drepturi ale personalului încadrat;
- respectarea prețurilor și tarifelor;
- respectarea îndrumărilor de încadrare pe articole și capitole;
- calcularea corectă a drepturilor, a impozitelor, a contribuției;
- reținerea și virarea cotelor pentru Asigurările sociale;
- existența documentațiilor tehnice legale;
- reținerea și virarea la bugetul de stat a impozitelor;
- orice alte dispoziții ale organelor superioare bisericești.

- cuprinderea tuturor surselor de venituri și cheltuieli din activitatea de cult, din activitățile anexe și din alte surse, precum și a tuturor încasărilor și plăților tranzitorii;
- includerea numai a acelor cheltuieli temeinic justificate, oportune și economicoase;
- realizarea de economii la materiale, energie și combustibil;
- sarcinile și indicațiile transmise prin protopopiat;
- dispozițiile legate în vigoare;
- înscrierea în buget și încasarea efectivă a unor sume provenite din legate, ajutoare și colecte aprobate;
- subvențiile comunicate de unitățile de cult.

Stabilirea sumelor care se prevăd în bugetul de venituri și cheltuieli se face prin calcule din care să rezulte fundamentarea acestora, efectuate pe bază de elemente concrete care se pot verifica.

Bugetul de cheltuieli întocmit în două exemplare se înaintează la protopopiat în termenul stabilit, împreună cu notele de calcul din care rezultă fundamentarea sumelor înscrise și cu procesul verbal al Adunării parohiale de aprobare a bugetului.

După verificarea și aprobarea de către Centrul eparhial, bugetul de venituri și cheltuieli devine singurul instrument pentru urmărirea realizării veniturilor și efectuarea cheltuielilor.

Sumele prevăzute în bugetul aprobat pot fi cheltuite numai cu respectarea normelor și normativelor prevăzute de lege.

La efectuarea cheltuielilor se au în vedere reglementările privitoare la:

- încadrarea cheltuielilor în limita sumelor prevăzute în bugetul aprobat;
- respectarea retribuțiilor tarifare prevăzute în schema de funcții și personal aprobată;
- calcularea corectă a indemnizației pentru concediul de odihnă, a sporului pentru vechimea neîntreruptă în aceeași unitate, a premiilor anuale și a altor drepturi ale personalului încadrat;
- respectarea prețurilor și tarifelor;
- respectarea îndrumărilor de încadrare pe articole și capitole;
- calcularea corectă a drepturilor, a impozitelor, a contribuției;
- reținerea și virarea cotelor pentru Asigurările sociale;
- existența documentațiilor tehnice legale;
- reținerea și virarea la bugetul de stat a impozitelor;
- orice alte dispoziții ale organelor superioare bisericești.

siliului parohial și face raport adunării parohiale despre activitatea bibliotecii; ține la zi evidența circulației cărților. Biblioteca parohială are drept scop de a asigura materialul bibliografic și informativ necesar pregătirii preotului, celorlalți slujitori și credincioșilor, în problemele religioase morale și de cultură generală.

Biblioteca parohială are mai multe fonduri: fondul de carte și documente de valoare istorică sau arhiva documentară; fondul de carte veche bisericească; fondul de carte teologică; fondul de beletristică și cultură generală; fondul de reviste și periodice; fondul de donații etc.

Fondurile bănești necesare pentru procurarea de cărți se planifică prin bugetul parohiei, după posibilități și necesități. Fondul de reviste se procură prin abonamente la editurile bisericești și de stat. Cărțile mai pot fi procurate și prin: librăriile eparhiale, librăriile și anticariatele de stat, donații, contracte cu editurile, transferul de la alte unități etc.

La sosirea în bibliotecă cărțile și publicațiile sunt supuse unei serii de operații: mai întâi se face confruntarea cu actul însoțitor (factura), pentru a se constata dacă sunt ca număr, în stare bună, prezintă lipsuri sau defecte (în acest caz se restituie pentru a primi altele bune pe bază de proces verbal de recepție); actele doveditoare se păstrează la dosar (când vin fără act doveditor este obligatoriu întocmirea procesului-verbal de primire-recepție); cartea se ia în evidență: se ștampilează pe pagina de titlu, pagina 17 și o pagină la alegere; pe actul însoțitor se scrie „cartea a fost înregistrată în registrul inventar la nr. data..... și semnătura; luarea în evidență este obligatorie în 3 zile; se trece apoi la clasificarea pe domenii, fonduri; catalogare. Unitatea de măsură este volumul. Organizarea tehnică a bibliotecii trebuie să aibă la bază un sistem precis, să folosească aceleași forme de evidență și organizare (a se vedea: HCM 1542/1955).

Registrele de evidență a cărților din biblioteca parohială sunt:

– *Registrul inventar* al cărților din bibliotecă este cel mai important document de evidență, el trebuie păstrat cu grijă, el fiind și un act contabil. El trebuie legat, numerotat, șnuruit, parafat anticipat. La deschiderea lui pe ultima pagină se scrie: „Acest registru inventar are pag., numerotate de la la“. Semnătura parohului, data și ștampila parohiei. La completare se scrie: „În acest registru au fost înregistrate cărțile de la nr. ... la nr. ...“ Semnătura parohului, data, ștampila. Înregistrarea se face cu scris ceteț și cu cerneală. Nu se admit ștersături. Greșelile se vor tăia cu cerneală roșie. Corectările se fac cu cerneală neagră deasupra rândului șters. La rubrica observații se va nota „îndreptat de noi“, semnătura și ștampila. Fie-

care volum de carte se înscrie pe un singur rând. Transcrierea registrului inventar sau reinventarierea se face numai cu aprobări speciale. Evidența de măsură pentru periodice este volumul (numărul de revistă). Ziarele se leagă pe perioade.

– *Catalogul de bibliotecă* este un plan întocmit în scopul înlesnirii cărții. Este un instrument de lucru. În el se descrie cartea. Se cunosc mai multe tipuri de cataloage: pe materii, pe autori, sistematic pe teme, pe fonduri. Sistemul de cataloage depinde de tipul și mărimea bibliotecii. Cataloagele diferă ca formă. Ele pot fi alcătuite și sub forma de fișe de catalog care se păstrează în sertare păstrând schema catalogului. Catalogul pe materii poate fi alcătuit după sistemul zecimal de clasificare (CZI). Așezarea cărților în rafturi poate fi după ordinea din catalog, sau pe numere, după mărime, după autori, sistematic etc.

– *Notița bibliografică* are drept scop descrierea cărții, etc.

– *Actele de circulație a cărții din biblioteca parohială sunt: fie fișa de circulație a cărții*, care se pune în raft în lipsa cărții împrumutate; *fie fișa de evidență a cititorilor* în care se înregistrează cărțile împrumutate; *fie fișa cerere de împrumut a cărții*, pentru sala de lectură; *fie în sistem combinat.*

b) *Actele și lucrările privind activitatea de instruire și educație religioasă sunt:*

1. *Actele privind activitatea omiletică*

În scopul desfășurării activității omiletice preotul trebuie să dețină și să întocmească următoarele acte și materiale:

– *Sfânta Scriptură* cu comentarii și adnotări, trimiteri, etc.

– *Indice tematic* cu texte biblice privind problemele misionare și pastorale (călăuza predicatorului, călăuza biblică, concordanța biblică).

– *Cărți de predici, Reviste bisericești* cu material omiletic, etc.

– *Indice cu predicile publicate*, pe autori, duminici, sărbători, ocazii, teme, etc. (Vezi indicele tematic publicat de Ioan N. Floca).

– *Indice tematic alfabetic bibliografic* al lucrărilor din biblioteca parohială.

– *Dosar cu predici*, schițe, note, de predici întocmite și susținute, aranjate pe duminici, sărbători, ocazii, cu data susținerii și locul.

– *Tematica predicilor* (programe) pe cicluri, pericope (Cazania oferă tematica); (Vezi și programarea centrelor eparhiale).

– *Evidența statistică*, eventual catalogul ascultătorilor.

2. Actele privind activitatea catehetică din biserică cu toți credincioșii

În scopul instruirii religioase a credincioșilor avem nevoie:

– *Cadrul legal* stabilit de Hotărârea Sf. Sinod din 1950 și Statut. „Preoții, diaconii și cântăreții, sunt obligați a face catehizare, conform normelor ce se vor stabili de Sfântul Sinod“ (art. 134 St.).

Catehizarea se va face în biserică, cu toate categoriile de credincioși, în perioada de sâmbăta de la vecernie până duminica la vecernie, sau altă zi la vecernie, pe baza programei indicată de Cartea de învățătură ortodoxă, catehisme și cateheze publicate. (Hotărârea Sfântului Sinod din 1950 și 1983).

- *Cartea catehetului* (D. Călugăr).
- *Cateheze publicate* în periodicele bisericești.
- *Indice* pe autori, tematic, pe cicluri, de catehezele publicate.
- *Programa analitică* pe cicluri și materii (Vezi: Cartea de învățătură ortodoxă, Catehisme, Cărți de religie, etc.).
- *Dosar cu cateheze* și schițe întocmite susținute, cu data expunerii.
- *Evidența statistică* a celor catehizați. Catalogul pe categorii.

c) *Actele și lucrările privind activitatea de perfecționare a clericilor.* Acestea pot fi:

1. *Acte privind conferințele lunare de îndrumare misionar-pastorală*

În vederea participării active la aceste conferințe se cere:

- *Dosar cu conferințele lunare programate*, planul și bibliografia.
- *Caiet cu note* privind lectura făcută în legătură cu temele tratate la conferințe și discuțiile din cadrul conferințelor.
- *Dosar cu conferințele susținute*. Discuțiile. Completările.
- *Indice cu problemele doctrinare, misionare și sectare* ivite în parohie. Material informativ. Discuții. Informații.

2. *Actele privind cursurile de îndrumare misionară în vederea definitivării și promovării*

Pentru a urma aceste cursuri se cere:

- *Caiet sau dosar cu minimum 100 predici*, pe cicluri.
- *Caiet sau dosar cu minimum 100 cateheze*, pe cicluri, teme.
- *Dosar cu temele (conferințele) predate la cursuri* sau notițe făcute pe marginea acestora din lectura parcursă.
- *Indice tematic de problemele actuale*, și bibliografia temelor.

d) Actele și lucrările privind activitatea preotului-catehet (profesor) de instruire și educare religioasă-morală a tinerilor din școlile de stat (înv. primar, gimnazial, liceal, universitar).

– Pentru o cât mai bună prestație la catedră, ca și formator al caracterului religios-moral al tinerilor preotul trebuie să cunoască actele normative referitoare la procesul de învățământ (Legea învățământului, Statutul cadrului didactic, Regulamentul intern al instituției unde funcționează, Programele analitice ale disciplinei și ariei curriculare etc.) pentru a putea elabora planificări calendaristice ale materiei structurate pe ani de studii (semestriale, anuale), proiecte didactice de lecții etc.

C. Activitatea, lucrările și actele impuse de exercitarea puterii sfințitoare, sacramentale

a) *Actele ce se impun în exercitarea puterii sfințitoare sunt acte privind administrarea sfintelor taine și ierurgii, care sunt:*

– Protocolul botezaților în care se înregistrează pe baza certificatului de naștere eliberat de autoritatea civilă și în urma administrării sfintei taine a botezului. Protocolul are următoarea rubricatură: 1. nr. curent; 2. Anul, luna, ziua nașterii și botezului; 3. sexul; 4. legitim sau nelegitim; 5. Numele de botez al pruncului; 6. Numele, prenumele, religia, starea, vârsta și ocupația părinților; 7. Domiciliul părinților; 8. Numele, prenumele, domiciliul nașilor; 9. Numele, prenumele instituției de naștere; 10. Este uns cu Sf. mir; 11. Numele și prenumele preotului botezător; 12. Data decesului pruncului; 13. Nr. certificatului de naștere; 14. Când s-a eliberat Certificat sau Extras de botez; 15. Observații.

Certificat de botez sau Extras de botez, este actul doveditor al săvârșirii botezului. Se întocmește în dublu exemplar. Un exemplar rămâne la cotor, în registrul de certificate și unul se înmânează solicitantului. Certificatul are următorul cuprins: Arhiepiscopia..., Parohia..., Localitatea ..., Județul ..., Certificat de botez. Noi, parohul Parohiei ..., din localitatea ..., județul ..., certificăm prin prezenta că în ziua de ..., anul ..., am săvârșit Sfânta Taină a Botezului pruncului ..., fiul (fiica) credinciosului... și al credincioasei... din această parohie, după ce au fost îndeplinite formalitățile cerute de legile civile, cum se dovedește cu certificatul de naștere nr..., din ..., anul ... , al Comunei ..., județul ..., având ca nași pe credincioșii S-a introdus în registrul botezaților la anul ..., poziția ...

Prezentul certificat s-a eliberat astăzi ..., Nr..., anul..., L.S. Paroh (semnătura).

– *Protocolul buneii învoiri* se încheie de paroh cu ocazia anunțării hotărârii a doi tineri că vor să se logodească și cunune religios. Pa baza acestui act se face publicitatea cununii prin strigări în biserică și afișare la oficiul parohial. Se practică în Ardeal. E bine să fie generalizat. Oferă o ocazie de ispitire și pregătire canonică a tinerilor pentru căsătorie și familie. Actul are următorul text: Eparhia, Protocolul buneii învoiri, luat în Parohia ..., în anul Domnului ..., în ziua ..., a lunii ... Prezentându-se înaintea noastră suscrișii ..., din ..., de religie ... și din ..., de religie ... și declarându-se că doresc a încheia Sfânta Taină a Cununii, au fost întrebați în înțelesul prevederilor legale în vigoare privitor la căsătorie unul câte unul: a) Nu cumva sunt siliți în vreun chip la căsătorie de către părinții lor sau de către alții, care înlocuiesc părinții lor?; b) Nu cumva doresc să facă acest pas pentru oarecare interese particulare, precum pot fi: averea sau deosebita frumusețe a vreunei părți?; c) Dacă îndeplinesc condițiile religioase, morale, fizice și sociale cerute de încheierea unei căsătorii?; Dacă există sau nu impedimente la căsătorie impuse de Sf. canoane și dacă sunt în ce măsură pot fi înlăturate?. La aceste întrebări au declarat fiecare dintre persoanele numite, că ele sunt nesilite de nimeni, fără nici o lăcomie către avere sau frumusețe, numai singuri, de bunăvoie și din îndemnul iubirii curate, ce o simt unul către altul doresc a încheia Taina Cununii. Constatând că nu există nici un impediment și după ce li s-au dat îndrumările necesare privitoare la căsătorie, toate acestea, pentru mai bună statornicire, s-au consemnat aici în protocol și s-au scris de către noi. Data de mai sus ..., Parohul locului ..., mirii ..., martorii Tot în această zi s-au prezentat în fața noastră și părinții (tutorii) ..., celor de mai sus-numiți și, după întrebarea pusă – au declarat că dânșii nicidecum nu fac silă copiilor de sub tutoratul lor la căsătoria aceasta, ci își dau învoirea la căsătoria acestora, ceea ce întăresc cu însăși subscrierea lor. Data de mai sus ..., părinții (tutori) ai mirelui și miresei

– *Protocolul (registrul) cununașilor* se înscrie în baza certificatului de căsătorie și după administrarea sfintei taine a cununii. Are următoarea rubricatură: 1. Nr. curent; 2. Anul, luna, ziua cununii; 3-6. Numele și prenumele, religia, starea, caracterul, vârsta, locul nașterii și a locuinței: mirelui, miresei, nunului și a nunei preotului cununător; 7. Întâia, a doua sau a treia căsătorie; 8. Când s-a făcut încredințarea și când vestirile; 9.

Data și nr. actului de la ofițerul stării civile; 10. Când s-a dat extrasul; 11. Observații.

– *Certificat de cununie* se întocmește în două exemplare, din care un exemplar se înmânează solicitantului și unul rămâne la cotor, în registru. Actul are următorul text: Episcopia ..., Parohia ..., din localitatea ..., județul ..., Certificat de cununie. Noi, parohul bisericii din localitatea ..., județul ..., certificăm prin prezenta că în ziua de ..., anul ..., am săvârșit Sfânta Taină a Cununii credinciosului ..., cu credincioasa ..., după ce au dovedit că au încheiat căsătoria civilă, cu certificatul de căsătorie nr. ..., din ..., anul ..., eliberat de Primăria ... județul ..., având ca nași pe credincioșii Prezentul certificat s-a eliberat astăzi ..., anul ..., Nr. ..., L.S. Paroh.

– *Protocolul morților* se încheie pe baza adevărîței de înhumare eliberată de Primărie pe baza certificatului de deces, și după efectuarea înmormântării. Protocolul are următoarele date: Tomul ..., pagina ...; 1. Nr. curent ...; 2. Anul, Luna, Ziua morții, îngropării; 3. Numele, prenumele și profesia celui mort; 4. Patria, locul nașterii mortului: orașul, comuna, satul, județul unde a locuit mortul, str. și nr. casei; 5. Etatea (vârsta) mortului; 6. Religia; 7. Starea civilă; 8. Fost-a mortul împărțășit sau nu? Dacă nu, de ce?; 9. Felul sau cauza morții; 10. Locul unde s-a înmormântat; 11. Numele și prenumele preotului; 12. Data și nr. actului de la starea civilă; 13. Când s-a dat extrasul; 14.– Observații.

b) *Evidențe diferite:*

– *Evidența credincioșilor spovediți și împărțășiți;*

– *Evidența credincioșilor trecuți la alt cult;*

– *Evidența credincioșilor veniți de la alt cult.*

c) *Acte necesare privind acordarea dispenselor:* (proceduri și acte):

– *Cererea celor interesați înregistrată la parohie, motivată, adresată ierarhului eparhial.*

– *Raportul preotului paroh privind cazul cu propuneri concrete.*

– *Adresă oficială de înaintare a dosarului către ierarh, prim protopopiat.*

d) *Acte necesare privind desfacerea cununii religioase (divorțul).*

– *Cererea celor interesați, motivată, adresată ierarhului, înregistrată la parohie.*

– *Certificatul de divorț civil.*

– *Raportul parohului cu arătarea cauzelor divorțului, și a faptului că s-a încercat împăcarea și propuneri concrete.*

Adresă oficială de trimitere a dosarului prin protopopiat.

D. Activitatea, lucrările și actele impuse de exercitarea puterii jurisdicționale

1. Lucrări și acte impuse de exercitarea puterii legislative:

- *Dosar cu extrase de legi* (regulamente, ordine, instrucțiuni, etc.).
- *Indice tematic canonic legislativ* (Canoanele).
- *Vocabular canonic-legislativ*.
- *Registrul de procese verbale al adunării parohiale*.
- *Registrul de procese verbale al consiliului parohial*.
- *Registrul de procese verbale al comitetului parohial*.

2. Lucrări și acte impuse de exercitarea puterii judecătorești:

- *Evidența cazurilor date în judecata consistoriului* (R.P. vezi: Legiuiri).
- *Evidența celor sancționați care își execută pedeapsa, dată de consistoriu*.

3. Lucrări și acte impuse de exercitarea puterii executiv-administrative

Preotul-paroh conducător al administrației parohiale, ajutat de ceilalți preoți, diaconi și cântăreți, de consilierii parohiali și de personalul în subordine conduce administrația parohiei, executând lucrări și întocmind acte pe măsura necesității.

Lucrările și actele administrative la nivel de parohie pot fi clasificate în:

- acte și lucrări de secretariat;
- acte și lucrări privind evidența banilor prin casă și prin cont;
- acte și lucrări privind evidența bugetar-contabilă a patrimoniului;
- acte și lucrări privind administrarea bunurilor imobile parohiale.

*

a. *Acte ce se întocmesc și se țin la zi de către paroh, conducător al administrației parohiale impuse de Statutul pentru organizarea și funcționarea Bisericii Ortodoxe Române* (art. 48, lit. f.h.):

- *Registrul inventar al averii parohiale, mobile și imobile pe categorii de bunuri;*

- *Registrul familiilor membrilor parohiei* cu următoarea rubricatură: Numele și Prenumele; Ocupația, Data nașterii, botezului, cununiei, morții și data eventualei mutări în altă parohie.

*

b. Acte și lucrări de secretariat:

Preotul-paroh, ajutat de secretarul consiliului parohial sau și de alte persoane, efectuează următoarele lucrări și acte de secretariat:

- lucrări și acte privind arondarea parohiei;
- acte și lucrări privind personalul angajat, privind corespondența și lucrările de birou curente, registratura, expediția, arhiva, organizarea ședințelor și evidența credincioșilor privind administrarea puterii bisericești.

b₁ Acte privind înființarea și funcționarea unei parohii în condițiile prevederilor art. 44 și 46 St.:

- Cererea credincioșilor, motivată.
- Lista membrilor comunității care solicită înființarea parohiei.
- Referatul și propunerea protopopului.
- Aprobarea consiliului eparhial.

b₂ Acte privind constituirea organelor deliberative și executive la parohie:

- *Lista membrilor adunării parohiale* întocmită în conformitate cu prevederile art. 3-7 ROD. Vezi Anexa nr. 1, ROD.
- *Convocarea adunării parohiale electorale* în temeiul art. 8 ROD. Vezi Anexa nr. 3 ROD.
- *Procesul verbal al adunării parohiale electorale* întocmit în baza prevederilor Regulamentului pentru funcționarea organelor deliberative (ROD), și Anexa nr. 2 ROD; Anexa nr. 5 ROD.
- *Proces verbal de constituire a consiliului parohial și delegare a epitropilor.* Vezi Anexa nr. 7 ROD.

b₃ Acte privind colecta FCM, în temeiul Circularii Sf. Sinod:

- *Proces verbal cu sumele colectate și trimiterea acestora la centrul eparhial.*

b₄ Acte privind numirea clerului în parohie:

- *Cererea de hirotonire* pe seama parohiei, și numirea pe post.
- *Diploma de studii.*
- *Certificatul de naștere* (candidat, soție).

- *Certificat de botez* (candidat, soție).
- *Certificat de căsătorie*.
- *Certificat de cununie religioasă*.
- *Declarație* că n-a fost divorțat, recăsătorit.
- *Certificat de sănătate*.
- *Livret sau Adeverință militară*.
- *Act privind starea materială*. Salariu.
- *Declarație-angajament* că vor locui în parohie (soț, soție).
- *Caracterizarea și recomandarea duhovnicului*.
- *Act atestator al hirotonirii*.
- *Singhelia*. Decizia de numire pe post a chiriarhului.
- *Autorizația de funcționare* eliberată de Ministerul Cultelor.

b₅ Acte privind instalarea parohului în parohie:

- *Decizia ierarhului* de instalare în parohie.
- *Proces verbal de predare-primire a gestiunii*.
- *Cuvânt-angajament al parohului* la instalare.
- *Proces verbal privind procedura instalării*.
- *Înscrierea în Cartea de Aur a parohiei a evenimentului*. Semnături.

b₆ Acte privind corespondența:

În vorbirea curentă prin corespondență se înțelege modalitatea sau procedeul de comunicare reciprocă a gândurilor prin mijlocirea scrisului; sau mai precis, totalitatea comunicărilor scrise care intervin în activitatea unei persoane, fizice sau juridice, cu privire la relațiile și interesele acesteia.

Orice comunicare făcută în scris de o persoană, fizică sau juridică, reprezintă un act de corespondență sau un document, adică o dovadă scrisă prin care se atestă, constată, certifică, justifică sau recunoaște un fapt, o situație, un drept, o obligație etc. Documentul folosit în mod curent, în acest scop, este scrisoarea. Scrisoarea poate îmbrăca mai multe forme: cerere, adresă, certificat, adeverință, contract, decizie, chitanță, bon, etc.

Obiectul corespondenței îl formează: transmiterea de știri, gânduri, simțăminte, schimb și informații, păstrarea sau începutul unor relații, realizarea unor înțelegeri privind interese comune, clarificarea unor situații, poziții sau neînțelegeri, etc.

Corespondența presupune ideea de schimb sau reciprocitate. Cel ce expediază o scrisoare urmărește și așteaptă un răspuns; iar cel ce a primit-o

se consideră obligat să răspundă. Corespondența în condițiile vieții moderne constituie o necesitate și are un rol social bine definit.

Corespondența poate fi: particulară sau oficială; economică sau neeconomică; tipizată sau netipizată; originală, copie sau duplicat; generală sau specifică; de informare (oferta, avizul), de dispoziție (comanda, ordinul, dispoziția), de confirmare (confirmarea, acceptarea), sau de reclamație (reclamația, revenirea, urgentarea).

*

La alcătuirea corespondenței și a lucrărilor de birou stau următoarele principii:

- economiei de timp și de cheltuieli;
- simplificării și raționalizării corespondenței, documentelor și lucrărilor de birou;
- simplității și clarității formelor de corespondență și documente;
- promptitudinii în executarea lucrărilor de birou;
- verificării întocmirii actelor înainte de a fi semnate și expediate;
- clasificării și păstrării actelor, etc.

*

Alcătuirea actelor:

– *Actele tipizate se întocmesc prin simpla completare a spațiilor libere* cu datele cerute de textul formularului tipizat; scrisorile netipizate urmează a fi redactate de emitent după anumite reguli și procedee speciale. Pentru buna desfășurare a muncii de rezolvare, întocmire și expediere a lor, există și este necesar să fie cunoscute următoarele reguli: corespondența primită trebuie să ajungă în cel mai scurt timp la cel care trebuie să o rezolve; rezolvarea înseamnă redactarea răspunsului la corespondența primită și aplicarea măsurilor cerute de aceasta sau de rezoluția conducerii; după cum este cazul; rezolvarea trebuie să se facă în cel mai scurt timp; scrisorile se întocmesc numai din ordinul conducerii, care și semnează; corespondența se înregistrează la primire și la expediere; cea rămasă în unitate trebuie clasată în dosare și păstrată; corespondența primită se înregistrează aplicându-i-se parafa și dându-i-se un număr de intrare; corespondența de răspuns și confirmare se înregistrează la ieșire și poartă același număr cu aceea la care se referă; scrisorile de inițiativă și de revenire se înregistrează la ieșire, însă la numărul liber următor al ultimei înregistrări de intrare; înainte de expediere trebuie să se verifice cu atenție dacă scrisoarea sau actul poartă semnăturile celor autorizați, dacă i s-a

aplicat ștampila și dacă adresele sunt exacte; dacă plicul a fost completat cu datele necesare și exacte; ștampilarea corespondenței și a plicului se face numai de către persoana împuternicită cu păstrarea și aplicarea sigiliului unității.

*

– Celelalte *acte netipizate* ce intervin în activitatea parohiei, ca procesul verbal (de revizie, de casare, ședință, etc.), procura și delegația, certificatul și adeverința, decizia și dispoziția, etc., au un conținut și formă netipizată. Și aceste acte se întocmesc după anumite reguli, cum sunt: actele se întocmesc și se semnează numai de persoanele autorizate sau împuternicite; ele poartă antetul și ștampila unității; li se dă un număr de înregistrare și se oprește o copie la dosar; actele de împuternicire se retrag când expiră termenul acestora și se păstrează la arhivă; actele se întocmesc conform regulilor speciale care reglementează regimul lor juridic.

– *Stilul scrisorii*, adică modul caracteristic de exprimare a gândirii, felul în care sunt folosite resursele limbii, diferă de la un domeniu la altul de activitate. Unul este stilul scrisorii cu conținut bisericesc și altul al scrisorii cu caracter economic. Pentru ca rolul corespondenței să fie îndeplinit trebuie folosite mijloacele lingvistice și procedeele de exprimare cele mai potrivite. Acestea se realizează prin stil, care trebuie să îndeplinească următoarele calități: claritatea, simplitatea, concizia și corectitudinea.

Exprimarea trebuie să fie clară, precisă, fără a permite interpretări eronate, să se respecte sensul real, propriu, al cuvintelor utilizate, să se folosească expresiile cele mai potrivite, să se evite cuvintele cu mai multe înțelesuri, regionalismele, arhaismele, neologismele, să se utilizeze termeni cuprinși în acte normative sau documente, cataloage, prospecte; ideile să se succedă logic, fără contradicții sau omisiuni în dezvoltarea argumentării, exprimarea să se facă în fraze scurte, simple, care să cuprindă realitatea cât mai clară și succintă a problemei respective, de exemplu:

«Respectuos Vă rugăm a ne comunica dacă ne puteți confecționa 100 bucăți lumânări a 0,200 kg bucata, precum și termenul de livrare.

Totodată Vă rugăm a ne informa asupra stadiului de execuție a comenzilor noastre anterioare».

Expunerea ideilor trebuie să se facă într-o formă simplă, evitându-se expresiile echivoce. Se vor elimina formulele de încheiere fără legătură cu conținutul scrisorii.

Ideile exprimate trebuie să se formuleze succint, concis. A se economisi timp. O scrisoare scurtă, redusă numai la ideile esențiale, dar clar redactată, este, de multe ori, mai eficientă decât un memoriu pe pagini întregi, oricât ar fi de documentat. Să nu lipsească politețea în expunere, ea contribuind la crearea și dezvoltarea unor relații armonioase de înțelegere și colaborare. Să se păstreze limitele bunului simț.

Textul să fie corect din punct de vedere gramatical și din punct de vedere al respectării cu strictețe a regulilor de ortografie și punctuație.

*

Correspondența economică a dat naștere unei terminologii uzuale, alcătuită din anumiți termeni, unii cu caracter general, alții specifici acestui gen de corespondență. Dintre aceștia mai folosiți amintim:

- Act (document). Înscriș prin care se arată un fapt, se conferă ori se recunoaște un drept, o obligație etc.
- Adresant (destinatar). Persoană căreia îi este adresată o scrisoare, colet, etc.
- Adresă. Scrisoare oficială; indicație pe scrisori, colete, etc., a numelui și domiciliului destinatarului; data care indică sediul unei instituții sau domiciliul unei persoane (localitatea, strada, numărul).
- Anexe. Acte sau alte materiale suplimentare (prospecte, cataloage, etc.) ce însoțesc o scrisoare.
- Arhivă. Totalitatea documentelor existente într-o instituție; locul unde este depozitată arhiva.
- Aviz. Document prin care se face o înștiințare cu caracter oficial; anunț; punct de vedere, opinie comunicată în scris de către un organ competent asupra unor probleme cu privire la care a fost consultat sau i s-a cerut acordul.
- Biblioraft. Clasă de carton, cu un dispozitiv metalic în interior, pentru păstrarea corespondenței, a actelor, etc.
- Borderou. Listă, tabel centralizator, în care se înscriu acte, valori, etc.
- Contract. Învoială între două sau mai multe persoane (fizice sau juridice), din care decurg anumite drepturi și obligații.
- Dosar. Totalitatea actelor privind un litigiu, o problemă, o persoană, etc., îmbrăcăminte de carton în care se țin aceste acte.
- Emitent. Persoană (fizică sau juridică) care elaborează un document (scrisoare, act normativ, etc.).
- Expeditor. Persoană (fizică sau juridică) care expediază scrisori.
- Extras. Copia unei părți dintr-un document.

- Formular. Imprimat cu spații albe care se completează în vederea întocmirii unui act, a unui tabel, etc.
- Îscălitură (semnătură). Numele unei persoane scris cu propria sa mână sub textul unui act, al unei scrisori, etc.
- Mandat poștal. Formular tip, pentru expedierea banilor prin poștă, având, pe verso, spațiu rezervat pentru corespondență (în legătură cu trimiterea sumei).
- Multiplicator. Reproducerea unui text în mai multe exemplare, pe cale mecanică, grafică sau fotografică.
- Notă. Însemnare scrisă referitoare la o anumită chestiune; document prin care se cere, se dispune, se explică, se justifică, se consemnează operații, fapte, etc.
- Ordine de zi. Program cuprinzând totalitatea problemelor care urmează a fi discutate într-o ședință.
- Parafă. Semnătură prescurtată: ștampilă purtând inițialele sau semnătura unei persoane; se aplică pe anumite acte.
- Paragraf. Pasaj dintr-un text scris, despărțit de restul textului printr-un aliniat sau printr-un semn grafic special.
- Post-restant. Serviciul special care păstrează corespondența la oficiul poștal, pentru a fi ridicată de destinatar personal.
- Post-scriptum. Text care se adaugă uneori la o scrisoare după semnătură.
- Prospect. Tipăritură, de multe ori ilustrată, cuprinzând date informative asupra unor produse, prestări de servicii sau alte activități. Se prezintă sub forma de foaie volantă, pliant (îndoit de mai multe ori) sau broșură.
- Recipisă. Dovadă sau adeverință prin care se confirmă primirea pentru expediere a unei telegrame, scrisori, colet, sumă de bani, etc.
- Recto. Prima pagină (fața) a unei coli de hârtie scrisă.
- Rezoluție. Rezolvarea pe care conducătorul unei unități sau altă persoană împuternicită în acest sens o dă unei cereri, unui act, etc; mențiunea acestuia pe actul respectiv.
- Rezoluție-răspuns. Redactarea răspunsului, sub formă de rezoluție, pe însăși corespondența respectivă și restituirea acesteia unității sau persoanei în cauză.
- Scrisoare. Comunicare scrisă, trimisă cuiva prin poștă sau prin intermediul unei persoane.

- Secretariat. Serviciu într-o instituție care rezolvă lucrări curente ale conducerii acesteia.
- Sigilare. Aplicarea sigiliului (ștampilei) pe acte; marcarea sigiliului pe un suport de ceară roșie, aplicat pe un plic.
- Specimen. Probă; model.
- Verso. Pagina a doua a unei coli de hârtie scrise.

*

Stilul corespondenței economice se caracterizează prin folosirea unor formule de redactare specifice. Acestea se pot grupa în trei categorii, și anume:

– *Formulele de introducere la scrierile inițiale* pot fi redactate astfel:

«Prin prezenta, respectuos Vă facem cunoscut (comunicăm, informăm, confirmăm, aducem la cunoștință, etc.) ...».

«Cu fiască supunere Vă rugăm a aproba (dispune, a ne comunica, etc.)».

«Respectuos ne permitem a Vă informa (a vă ruga) ...».

– *Formulele de introducere la scrierile de răspuns* pot fi redactate astfel:

«Ca urmare la scrisoarea Domniei Voastre ...».

«Am primit scrisoarea Domniei Voastre nr. ... prin care ... » «Referitor la scrisoarea Domniei Voastre nr. ...».

– *Formulări de introducere la scrisorile de revenire și reclamație* pot fi redactate astfel:

«Ca urmare la scrisoarea noastră nr. ...».

«Revenim (revenind) asupra scrisorii noastre (cele comunicate în scrisoarea noastră) nr. ... referitoare la ...».

«Întrucât nici până astăzi n-am primit lumânările comandate la (contractul, comanda, etc.), respectuos Vă rugăm să binevoiți a ...».

– *Formulele de încheiere* pot fi redactate astfel:

«Respectuos Vă rugăm să primiți mulțumirile noastre ...».

«Cu mulțumiri (anticipate)».

«Vă mulțumim și așteptăm cu interes răspunsul Domniei Voastre». «Mulțumindu-Vă pentru încrederea arătată, Vă asigurăm ...».

«Cu deosebită stimă».

«În așteptarea (cât mai urgent) a răspunsului (confirmării) Domniei Voastre, Vă mulțumim anticipat»,

«Suntem convinși că veți acorda scrisorii noastre întreaga atenție a Domniei Voastre și așteptăm confirmarea ei».

«În speranța că cererea noastră va fi favorabil rezolvată Vă mulțumim anticipat».

– *Alte formule mai pot fi:*

«Considerăm de datoria noastră a Vă informa (comunica, anunța)».

«Având în vedere importanța problemei, vom face tot posibilul (vom acorda toată atenția) pentru rezolvarea ei cât mai urgentă».

«Vă asigurăm că vom depune toate eforturile (vom face tot posibilul, vom ține seama de propunerile, de sugestiile Domniei Voastre)».

Pentru condensarea scrisului și realizarea, prin aceasta, a unei substanțiale economii de spațiu și timp, se utilizează, prin anumite cuvinte, prescurtări sau abrevieri. Unele din ele sunt de uz general, cum sunt cele pentru unitățile de măsură sau pentru unele cuvinte frecvente (nr., str., kg, m) altele sunt specifice unui anumit domeniu de activitate (economic, administrativ, etc.). În corespondența economică, cele mai folosite sunt:

– a.c., – anul curent (anul în curs); adr., – adresa; al., – aliniat; art., – articolul; B. Of., – Buletinul Oficial; B.P., – bun (valabil) pentru suma de ...; buc., – bucata; cca., – circa; conf., – conform; crt., – curent; Decr., – Decretul; dos., – dosarul; dv., – dumneavoastră; etc., – et cetera (... și celelalte); ex., – exemplu; instr., – instrucțiuni; jud., – județul; l.c., – luna curentă; L.S., – loc pentru sigiliu (ștampilă); loco – în aceeași localitate; N.B., – nota bene (a se atrage în mod deosebit atenția); nr., – numărul; obs., – observație; ss., – semnătură; str., – strada; v., – vezi; vol., – volum; etc.

Abrevierile se recomandă a fi folosite cu discernământ pentru a nu crea dificultăți și confuzii. Abuzul de abrevieri poate fi socotit ca un act de impolitețe, neglijență etc.

*

La întocmirea lucrărilor de corespondență trebuie avută în vedere atât *structura cât și forma scrisorii.*

Ca structură scrisoarea economică are următoarele elemente:

- Antetul este alcătuit din denumirea și adresa unității emitente. El poate cuprinde și mențiuni suplimentare ca: denumirea organului superior, numărul de telefon, numărul contului de decontare, etc.
- Numărul și Data. Se scrie în momentul expedierii.

- Adresa destinatarului cuprinde: denumirea instituției (persoanei), localitatea, precedată de numărul codului poștal, strada și numărul sau, (comuna, satul), județul.
- Obiectul scrisorii se notează cu mențiunea: referitor la . . . sau: Obiectul: și indicarea în câteva cuvinte, a problemei care face obiectul scrisorii (se utilizează numai la scrisori cu conținut bogat).
- Conținutul scrisorii (textul) este alcătuit din trei elemente: introducere, tratare, încheiere.

Introducerea se compune dintr-o formulare scurtă, care face legătura cu un fapt anterior, cunoscut de cei doi corespondenți, justifică sau enunță problema care urmează a fi tratată.

Tratarea cuprinde expunerea problemei respective, toate datele și argumentele necesare, pentru înțelegerea și rezolvarea ei.

Tratarea cuprinde două părți: motivarea și concluzia.

Motivarea constă în prezentarea datelor și argumentelor pe care se întemeiază obiectul scrisorii.

Concluzia constă în formularea obiectului scrisorii. Ea constituie nucleul și, în multe cazuri, elementul unic al conținutului unei scrisori.

Încheierea constă dintr-o formulă de mulțumire sau de salut.

Introducerea, motivarea și încheierea pot lipsi. Exemplu:

«Vă trimitem alăturat darea de seamă asupra activității . . . ».

- Semnăturile. Scrisorile cuprind, în general, două semnături: a conducătorului unității și a celui care a emis scrisoarea. Ele sunt precedate de denumirea funcției. Pentru a se identifica semnăturile se scriu și numele și prenumele ceva sub denumirea funcției pentru a lăsa loc semnăturii. Dacă se semnează de alte persoane decât titularii respectivi, se face cu mențiunea „pentru“, notată cu p.

- Mențiuni accesorii (ocasionale, facultative) pot fi: - anexe: la scrisorile însoțite de acte; - numele redactorului și dactilografului scrisorii, notate prin inițialele; - numărul exemplarelor și, eventual, destinația lor; - notații speciale: secret, confidențial, etc.

- Ștampila. Se aplică pe semnătura conducătorului unității. În documentele tipizate se aplică pe locul marcat cu inițialele L.S.

- Inscricțiuni exterioare (pe plic): denumirea și adresa expeditorului (poate fi tipărită sau aplicată cu ștampilă); - numărul scrisorii; - adresa destinatarului (în formă identică celei de pe scrisoare).

Pentru simplificarea operației și pentru a se evita erorile se folosesc plicurile cu fereastră.

Scrisoarea format coală se pune în plic pliindu-se astfel: de la dreapta spre stânga și de sus în jos, pentru a se deschide corect.

*

În funcție de anumite cerințe de redactare, juridice, etc. scrisorile îmbracă următoarele *forme exterioare*:

- originalul, este primul exemplar scris la mașină fără hârtie carbon. Poate fi scris și de mână, cu mențiunea: original. E prevăzut cu semnăturile originale ale persoanelor autarizate și poartă ștampila unității. Are valoare legală.
- originalul în mai multe exemplare: unicat, duplicat, triplicat, etc. Fiecare exemplar este prevăzut cu semnăturile și sigiliul unității și are valoare de original, și poartă mențiunea de: Unicat, duplicat, etc.
- copia, exemplarul doi sau trei, etc., cu hârtie carbon, scris la mașina de scris, sau cu mâna. Se păstrează la dosar. Nu se ștampilează.
- copie eliberată de pe original. În partea superioară se face mențiunea „copie de pe actul nr. ...“, în partea inferioară mențiune: , conform cu originalul, urmată de semnătura și calitatea celui ce o eliberează, data și ștampila.
- duplicatul este copia identică cu originalul, semnată de cei în drept, ștampilată și având mențiunea „duplicat“. Se eliberează în cazul că s-a pierdut originalul, sau când originalul s-a întocmit în registrele speciale.
- Extrasul este copia unei părți dintr-un act care poartă mențiunea: „Extras din actul nr.... din...“. Se ștampilează și certifică de cel care l-a eliberat.
- Inscricția se folosește în locul scrisorii de răspuns. Răspunsul se face pe contrapagina actului primit. Aceasta se înregistrează, se semnează, se ștampilează și se restituie. Înainte de a fi expediată, scrisoarea primită și inscripția de răspuns făcută pe contra pagină se copiază în întregime și se păstrează la dosar.
- Rezoluția se folosește în locul scrisorii de răspuns. Ea constă în formularea răspunsului pe spațiul liber al scrisorii primite, se semnează și se ștampilează și apoi se restituie celui în cauză. Se poate înregistra sau nu. Rezoluția se utilizează când se cere un aviz sau o aprobare, case se dă cu formula pozitivă: „avizăm favorabil“, „de acord“, „se aprobă“, sau cu formula negativă: „nu suntem de acord“, „nu se aprobă“. Această formă de corespondență nu se întrebunțează când rezoluția are un caracter

confidențial, întrucât scrisoarea respectivă trebuie să rămână la dosar în arhiva unității destinate.

Scrisorile trebuie să fie prezentate într-o formă îngrijită, plăcută, atât prin execuția lor grafică, cât și prin materialul de scris folosit. Acestea se realizează prin:

- Dactilografierea textului care trebuie îngrijită. Panglica să nu fie uzată, scrisul să fie clar, ușor de citit, să nu prezinte corecturi vizibile, ștersături, suprapunere de litere, etc.
- Să se folosească hârtie de bună calitate, curată, neșifonată, fără îndoituri sau rupturi, tăiată drept, de format standardizat.

Folosirea de hârtii cu antet imprimat asigură scrisorii un plus de eleganță dar și o mai ușoară identificare, de către destinatar, a emitentului scrisorii.

*

1. Tehnica redactării principalelor lucrări de corespondență

➤ *Cererea*, cel mai frecvent act de corespondență poate fi: personală sau oficială.

a) *Cererea personală* are ca obiect probleme variate: angajare, în serviciu, transferarea la un alt loc de muncă, eliberarea de acte, plata unor drepturi bănești, concediu, etc., sau eliberarea de autorizații, deschiderea de acțiuni în justiție, înscrierea într-o școală etc.

Cererea personală cuprinde următoarele elemente:

- formula de adresare inițială, alcătuită din cuvintele Domniei Sale Domnului (Prea Cucerniciei Sale, Prea Cucernicului) și denumirea funcției respective: președinte, director (Părinte, Preot), urmată de virgulă: se plasează, față de marginea de sus, la aproximativ o pătrime din înălțimea colii de hârtie;
- cuprinsul alcătuit din: formula de prezentare a solicitatorului (cuvântul introductiv Subsemnatul, numele și alte date considerate necesare, locul de muncă, domiciliul, calitatea în care face cererea, etc.); obiectul și motivarea cererii (cu enumerarea actelor depuse în sprijinul ei); formula de încheiere (facultativă), constând din câteva cuvinte de mulțumire sau de considerație (respect) pentru cel căruia i se adresează;
- semnătura solicitantului (la dreapta);

- data (la stânga, mai sus de semnătură); la cererile depuse personal, ea poate lipsi, fiind imprimată, la prezentare, prin ștampila de înregistrare;
- formula de adresare finală, realizată prin completarea formulei inițiale cu denumirea unității respective; se scrie la câțiva centimetri de marginea inferioară a hârtiei, pe prima pagină a cererii, chiar dacă aceasta cuprinde mai multe pagini. În cererile dactilografiate, formulele de adresare se scriu cu majuscule.

Pentru scrierea cererilor personale se folosește, de regulă, hârtie format A4 (se scrie pe ambele fețe).

Pentru cerere se folosește și termenul de petiție. Când conține expunere detaliată a faptelor și a motivelor respective se numește memoriu.

b. *Cererea de ofertă* (Scrisoarea de intenție) și oferta sunt scrisori folosite în procesul de cumpărare-vânzare.

- *Cererea de ofertă* este scrisoarea prin care cumpărătorul manifestându-și intenția de a achiziționa anumite produse, cere furnizorului informații asupra acestora și a condițiilor de livrare. Se poate referi și la executarea de lucrări sau servicii.

- *Oferta* este scrisoarea trimisă de furnizor, atât ca răspuns, la o cerere de ofertă, cât și din proprie inițiativă. Oferta se face atât prin scrisori, adresate celor presupuși a fi interesați în achiziționarea produselor respective, cât și prin publicitate (anunțuri în presă sau publicitate, reclame pe ecranele cinematografice, afișe, etc.).

Stilul lor trebuie să fie simplu, dar convingător. Informațiile date trebuie să fie reale, fără exagerări sau afirmații echivoce.

În mod obișnuit oferta cuprinde: denumirea exactă a mărfii; sortimente, modele, calități, cantitatea livrativă, prețul, termenul de livrare, condițiile de plată, alte precizări (locul de livrare, transportul).

La ofertă se pot anexa spre documentare: cataloage, prospecte, mostre (eșantioane), etc. Poate fi însoțită și de un formular de scrisoare de comandă pentru a-l determina pe cumpărător să se decidă, el urmând doar a completa scrisoarea.

c. *Comanda* este scrisoarea prin care se cere livrarea de produse sau executarea de lucrări. Ea se face fie ca răspuns la o ofertă, fie ca urmare a unor documente specifice acestei operații (comunicare de repartitie, contract, etc.). Comanda se poate face și direct. Comanda să cuprindă indicarea precisă a produselor și a cantităților comandate și, dacă se consideră

necesar, și alte date (prețul, modul de plată, termenul de livrare, numele delegatului desemnat pentru ridicarea mărfii, etc.).

d. *Scrisoare de trimitere de acte.* Actele care pot face obiectul trimiterii sunt variate: rapoarte, dări de seamă, situații statistice, contracte, procese-verbale, certificate, adeverințe, etc. Trimiterea se face și ca răspuns la cerere (oficială sau particulară), fie ca o obligație legală, reglementată printr-un act normativ.

e. *Scrisoarea de răspuns* poate fi de confirmare, de aprobare (acceptare), de refuz (neacceptare). Confirmarea se poate referi la situații diferite: primirea de comenzi, de materiale, de acte etc. Scrisorile de aprobare și refuz sunt, în general, scrisori de răspuns la cererile făcute de unități subordonate.

f. *Scrisoarea de revenire* este scrisoarea trimisă ca urmare unei scrisori anterioare. Obiectul său poate fi: revocarea (anularea, completarea, rectificarea sau modificarea unor elemente cuprinse în scrisoarea inițială; sau cererea de reexaminare, prin prezentarea de noi argumente sau contraargumente, a problemei tratate în scrisoarea inițială, când răspunsul primit este considerat nesatisfăcător (injust, eronat sau incomplet).

g. *Scrisoarea de urgentare* este scrisoarea trimisă într-una din următoarele împrejurări: – neprimirea la timp a răspunsului la o scrisoare anterioară; – neîndeplinirea, în termenul stabilit, a unei obligații, de către corespondentul respectiv (livrarea de materiale, executarea de lucrări, achitarea unor datorii bănești, etc.); – cererea de devansare (anticipare) a termenului inițial, în livrarea unor materiale sau în executarea unor lucrări, determinată de noi necesități, neprevizibile la data încheierii înțelegerii sau contractului respectiv.

h. *Reclamația și răspunsul la reclamație.* Reclamația este scrisoarea prin care emitentul semnălează corespondentului respectiv anumite deficiențe sau lipsuri în îndeplinirea obligațiilor acestuia. O scrisoare de reclamație cuprinde: – obiectul reclamației (cu datele de identificare a operației respective: numărul și data comenzii, ale contractului, scrisorii de trăsură, etc.); – motivele reclamației (bazate pe elemente concrete, stabilite, eventual, prin acte: procese-verbale, etc.); – cererea de a se rezolva problema și soluția propusă. Scrisoarea de răspuns poate fi: – de acceptare a reclamației; – de refuz a reclamației; – de amânare a soluționării ei (în vederea studierii problemei). În primul caz trebuie să se recunoască gre-

șeala și să se dea asigurări că nu se va mai repeta; în cel de-al doilea caz se va arăta prin explicații și argumente convingătoare netemeinicia reclamației.

2. Acte cu caracter general

a. *Adeverința* este actul eliberat de o instituție, la cererea unei persoane fizice, prin care se atestă un drept sau un fapt. Elementele caracteristice ale adeverinței sunt: – titlul „ADEVERINȚĂ”; – atestarea dreptului sau faptului respectiv, prin formula „se adeverește că ...”; – arătarea scopului pentru care a fost eliberată, prin cuvintele „pentru a-i servi la ...”. Pentru atestări curente, eliberarea adeverințelor se face la cererea verbală a celor interesați. Cereri în scris se fac numai în cazuri speciale (când sunt necesare explicații din partea solicitantului, când se adresează prin corespondență, etc.).

b. *Delegația* este actul prin care emitentul împuternicește pe o anumită persoană (angajat sau membru al instituției respective), de a-l reprezenta sau de a acționa în numele său într-o anumită problemă (de exemplu: participarea la o consfătuire, recepționarea unor lucrări, etc.). Actul poartă titlul de „delegație” sau „scrisoare”. El trebuie să cuprindă obiectul precis al delegației și să poarte elementele obișnuite ale unei lucrări de corespondență (antet, număr, dată, semnături, ștampilă), precum și indicarea actului de identitate al delegatului (seria și numărul buletinului de identitate, data și unitatea emitentă).

c. *Ordinul, decizia, dispoziția*. Denumite generic acte de dispoziție, acestea sunt emise de organul de conducere al unei instituții pentru exercitarea unor atribuții legale directe. Denumirea lor diferă, în raport de locul pe care-l ocupă ierarhic în administrație unitatea emitentă, de natura problemelor respective și de prevederile legale care le reglementează. Ca acte specifice, ordinele se emit de către conducerile instituțiilor centrale de stat (miniștri adjuncții ai miniștrilor, secretari de stat); deciziile de către comitetele executive ale primăriilor, iar dispozițiile de către unitățile subordonate, dar această distincție nu are caracter absolut. Structura lor este similară, și anume: – denumirea unității respective; – titlul, numărul și data actului; – preambulul (mențiuni prealabile): prevederea legală care dă dreptul organului respectiv de a emite asemenea acte și temeiul care justifică emiterea actului respectiv, introduse prin una din formulele: „Având în vedere ...”, „Văzând că ...”, „Pe baza ...”, „În temeiul ...”, etc.; – for-

mula de dispoziție: „emite următorul ORDIN (decizie, dispoziție)“, precedată de arătarea calității emitentului; – conținutul, grupat pe puncte numerotate; – încheierea (numerotată în continuare), cuprinzând organul sau organele (direcții, servicii etc.) care urmează să aducă la îndeplinire actul în cauză; – numărul și data emiterii actului; – semnătura emitentului (precedată de indicarea funcției).

d. *Instrucțiunile* sunt documente întocmite de organele ierarhice superioare, prin care: – se dezvoltă și se dau indicații pentru punerea în practică și aplicarea corectă a unor acte normative; – se dau îndrumări sau se reglementează activitatea într-un anumit domeniu. Ele au caracter normativ și sunt sistematizate – ca și celelalte acte de acest fel – pe articole (sau paragrafe), capitole etc.

e. *Circulara* este actul prin care un organ superior transmite unităților în subordine, concomitent și cu același conținut, anumite dispoziții sau îndrumări. Ea se prezintă: – sub formă de scrisoare, adresată cu formula generală „Către (toate) unitățile ...“, sau cu adresa completată pentru fiecare unitate în parte.

f. *Procesul-verbal* este actul prin care se consemnează anumite fapte sau se expun discuțiile și hotărârile unei adunări constituite. Procesele-verbale de constatare au, în general, următoarea structură: – titlul și obiectul lui: PROCES-VERBAL, de ...; – numărul de ordine (dacă este cazul) și data; – numele și calitatea persoanei sau persoanelor care au făcut constatarea, cu indicarea (dacă este cazul) actului de împuternicire respectiv (delegație, dispoziție etc.), precum și a dispozițiilor legale aplicabile în cauză; – consemnarea detaliată a faptelor respective, cu enumerarea elementelor pe care se întemeiază (constatări personale, documente, declarații etc.); – menționarea numărului de exemplare în care a fost întocmit și destinația fiecărui exemplar; – semnăturile persoanelor care l-au întocmit.

Procesul-verbal de ședință cuprinde: – titlul, cu indicarea felului ședinței și datei; – mențiuni prealabile (numele persoanei care a deschis ședința, componența prezidiului, data asupra participării; delegați ai organelor superioare, membri prezenți, absenți etc.); – ordinea de zi; – redarea pe scurt, a discuțiilor, cu indicarea persoanelor care au luat cuvântul și a ideilor, opiniilor și propunerilor prezentate; – hotărârile luate.

g. *Minuta* este, ca și procesul-verbal, un act de consemnare. Relatăta într-o formă mai simplă, minuta se folosește de regulă pentru consemnarea

unor constatări comune sau a discuțiilor dintre delegații unor instituții pentru rezolvarea unor probleme comune. Ea se întocmește în special pentru: – consemnarea unor înțelegeri sumare, operative, în probleme curente, pentru care nu este prevăzută sau care nu necesită încheierea unui proces-verbal; – consemnarea unor situații nefinalizate sau în curs de desfășurare.

h. *Raportul* este expunerea făcută în fața unei adunări sau organizații cuprinzând relatarea asupra unei activități personale sau colective. El privește, în mod obișnuit, următoarele situații: – modul de îndeplinire a unei activități; – modul de îndeplinire a unei sarcini curente, într-o anumită problemă. În cazul în care se referă la o activitate cu caracter general, el poate purta și denumirea de Dare de seamă.

i. *Referatul* este actul prin care serviciul sau angajatul competent expune sau face aprecieri sau propuneri de soluționare cu privire la un fapt sau o problemă concretă, pentru informarea conducerii sau a organului ierarhic superior, în vederea luării unei decizii în chestiunea respectivă. Un referat frecvent este și Referatul de necesitate, care se face pentru aprobarea, anticipat, a unei cheltuieli gospodărești (cumpărarea de materiale sau executarea de lucrări). Referatul și raportul se pot prezenta în formă nedefinită precis și sub forma de informare sau notă informativă.

j. *Anunțul* este un mijloc de publicitate prin: – presă (ziare, reviste, almanahuri etc.): – diapozitive și filme, prezentate public; – radioteleviziune. În presă există o rubrică aparte „mica publicitate“ unde se grupează, după obiect, diferite anunțuri (oferte de serviciu, vânzări, cumpărări, etc.), fie separat. Redactarea lor diferă în funcție de modalitatea de realizare; de preferat cât mai scurt.

k. *Afișul* este o formă a anunțului, cu același conținut, dar realizare și prezentare diferită. Specific are caracterul său atractiv. Eficiența lor constă în afișarea lor în locuri vizibile și des frecventate (pe panouri speciale).

l. *Telegrama* este o comunicare scurtă și rapidă folosită când emitentul și destinatarul se află în localități diferite, și când problemele prezintă un anumit grad de urgență. Obiectul este felurit. Trebuie să fie scurtă, concisă, clară și precisă, fără introducere, motivare și încheiere.

m. *Contractul* este actul intervenit între două sau mai multe persoane, prin care se consemnează și concretizează obligațiile și drepturile reciproce între părțile contractante. Ele pot fi: contracte de muncă, de antrepriză, vânzare-cumpărare etc. Elementele obligatorii ale contractului sunt:

– denumirea felului de contract (vânzare-cumpărare, furnizare, antrepriză etc.); – denumirea, adresa și calitatea părților contractante (cumpărător, vânzător, furnizor etc.); – numele, prenumele și funcția sau împuternicirea persoanelor care reprezintă unitățile contractante și care semnează pentru ele; – obiectul contractului (specificarea bunurilor, lucrărilor, cantitatea și valoarea lor, calitatea); – condițiile executării contractului și alte clauze speciale; – condițiile de plată; – de predare a obiectelor; – angajamentele; obligațiile; drepturile și răspunderile părților contractante; – semnăturile și stampila; – numărul actului; – numărul de exemplare; – destinația lor; – data înregistrării actului.

n. *Declarația* este comunicarea scrisă făcută de o persoană în fața unei autorități și la cererea acesteia; Obiectul declarației îl formează ceea ce a văzut, auzit și cunoaște declarantul, în legătură cu cazul cercetat. Scopul ei este să contribuie la stabilirea adevărului. Declarația scrisă constituie o mărturie, foarte asemănătoare cu depoziția sau declarația făcută de martor în fața instanței de judecată. Ea trebuie făcută cu simț de răspundere, să fie clară, să reprezinte adevărul (realitatea) cunoscut de cel care declară și nu părerile sale subiective. Declarantul mincinos poate fi sancționat. Declarația cuprinde formule specifice de introducere și încheiere. Formula de introducere este: „La cererea ... declar următoarele ...” iar formula de încheiere este: „Declar pe răspunderea mea că cele arătate în prezenta sunt adevărate”.

o. *Angajamentul*, asemănător cu declarația, este actul, care cuprinde obligația pe care și-o ia un salariat, în scris, cu privire la îndeplinirea unor sarcini sau de a plăti valoarea unor lipsuri produse în avutul unității din vina lui. Acesta are putere de titlu executoriu împotriva celui care l-a dat. Are unele formule specifice, de introducere: Subsemnatul... (urmează toate datele personale) recunosc faptul ... și mă angajez ... (urmează obiectul angajamentului și termenul de executare). Se scrie titlul: „Angajament” și se încheie cu semnătura, data și locul emiterii. O formă specifică de angajament o face candidatul la preoție prin care se obligă a locui în parohie împreună cu familia.

p. *Convocatorul* este un act elaborat de conducătorul unității în vederea întrunirii în ședință a unui organ colegial. Cuprinde denumirea de „convocator”; – data emiterii; – scopul; – locul și data ținerii ședinței; – numele, prenumele și calitatea celor convocați; – loc de semnătură pentru luare la cunoștință, ordinea de zi a ședinței (problemele ce se vor discuta).

Se semnează de conducătorul organului convocat. Se trimite prin curier celor interesați pentru semnare și luare la cunoștință. Se păstrează la dosar, după ce se verifică în ședință.

Pentru *Evidența corespondenței* o bună organizare a lucrărilor de secretariat se cere ca acestea să se execute la timpul oportun, corect și cu respectarea tehnicii de întocmire a actelor.

– *La primirea corespondenței* se impun următoarele: – să se verifice dacă adresa aparține unității – dacă materialul primit este complet și conține anexele specificate; – dacă numărul de pe plic corespunde cu cel de pe adresă și cu cel din condica de expediere în cazul că semnează de primire sau în borderoul funcționarului de poștă; – corespondența distribuită greșit să se restituie cu urgență; – documentul să se înregistreze în Registrul de intrare și ieșire (esibite).

În ce privește *organizarea expedierii corespondenței* se impune ca orice răspuns la o scrisoare din afară să poarte același număr cu scrisoarea primită; – scrisorile de inițiativă se înregistrează; – scrisorile se pun în plic; – se verifică dacă plicul este bine întocmit.

Registrul de intrare-ieșire a corespondenței are următoarea structură: – nr. curent; – nr. de legătură; – data primirii corespondenței; – nr. emițătorului; cuprinsul pe scurt al documentului; – data intrării, respectiv a ieșirii documentului; – denumirea și nr. dosarului unde se păstrează documentul; – de unde vine documentul.

Correspondența primită ca și cea expedită se păstrează în dosare în ordinea înregistrării ei. Dosarele astfel întocmite la sfârșit de an se șnuruiesc și se depun la arhivă. Registrul intrare-ieșire constituie astfel indexul acestor acte, permițând o ușoară utilizare a lor în viitor.

– *Păstrarea corespondenței:*

Arhiva parohiei va cuprinde corespondența și actele de valoare așezate în rafturi, într-o încăpere special amenajată, în condiții de siguranță, ferită de umiditate, rozătoare, soare etc.

E. Organizarea și desfășurarea ședințelor organelor colegiale

1. Lista membrilor adunării parohiale

Temei juridic: art. 2-i ROD.

Formular tip nr. 1: Anexă la ROD, în Colecția de legiuiri pag. 295. Lista se întocmește de preotul-paroh în ședința consiliului parohial, anual, până la 30 noiembrie, trecând în fruntea ei sub litera a: preoții, diaconii și cântăreții bisericești, și sub litera b; în ordine alfabetică, pe bărbații majori, creștini ortodocși, nepătați, care își îndeplinesc îndatoririle lor morale și materiale față de biserică și așezămintele ei, și care își au domiciliul în cuprinsul parohiei, condiții impuse de art. 2, alin. 1 ROD, arătându-ne conform formularului tip. nr. 1, anexă la ROD (Legiuiri pag. 295): numele, prenumele, starea civilă, etatea, ocupația, domiciliul (locuința) (strada și nr. casei).

Pentru filii se alcătuiesc liste aparte. Lista va purta data când s-a alcătuit și se semnează de preotul-paroh și va purta pecetea sau ștampila parohiei.

Lista astfel întocmită, se citește de către preotul-paroh în biserică într-o zi de duminică sau sârbătoare, după Sf. Liturghie, în cursul lunii decembrie; se afișează apoi pe ușa bisericii parohiale, unde stă timp de 14 zile libere, pentru a putea fi citită și a se face eventualele observații, contestații, reclamații. La bisericile filiale se afișează numai o înștiințare scrisă, în care se vestește afișarea listelor la biserică parohială. După expirarea termenului de 14 zile preotul-paroh convoacă consiliul parohial și prezintă lista cu toate observațiile și reclamațiile primite, iar consiliul parohial, revizuiind lista, adaugă pe cei omiși sau șterge din ea pe cei care nu îndeplinesc condițiile cerute de art. 2, al. 1 ROD.

Despre revizuirea și întocmirea definitivă a listei, consiliul parohial va încheia un proces-verbal (formular tip nr. 2), semnat de preotul-paroh și membrii consiliului, în care se va menționa îndeplinirea procedurii de mai sus, privitor la întocmirea, citirea și afișarea listei timp de 14 zile, apoi se va arăta numărul total al parohienilor înscriși în ea. Sumarul se va păstra în arhiva parohială. Lista definitivă va fi transcrisă de preotul paroh în două exemplare, pe care le va certifica și le va înainta, cu adresă, în timp de trei

zile protopopiatului respectiv, care le va viza și va restitui apoi un exemplar parohiei, în termen de cinci zile.

Aceasta este lista definitivă care va servi pentru toate alegerile parohiale în cursul unui an. Ea se va păstra în arhiva parohiei, iar pentru orice trebuințe se pot extrage copii certificate de preotul-paroh. Protopopul, la rândul său, este obligat să păstreze cu cea mai mare îngrijire listele oprite. Preotul paroh este obligat a face să se îndeplinească negreșit până la 31 decembrie toate formalitățile pentru afișarea, revenirea și înaintarea la protopopiat a listelor întocmite.

Contestațiile împotriva listelor se pot face în termen de 10 zile de la înaintarea la protopopiat; se adresează protopopului care le va soluționa în cinci zile, dispunând ștergerea sau includerea în listă a celor neîndreptățiți. Hotărârea sa este definitivă. Consiliul eparhial când constată că s-a făcut o neregularitate poate oricând dispune înscrierea sau ștergerea din listă a celor vizați.

2. Ședința adunării parohiale electorale

Ședința adunării parohiale electorale pentru alegerea consilierilor în vederea constituirii consiliului parohial, organul executiv al adunării parohiale și a comitetului parohial, organ cu atribuții culturale și social-religioase de pe lângă consiliu are ca reglementare legală: art. 8-23 ROD.

Acte, formulare tip, în anexă la ROD, Formulare tip nr. 3-5 (legiuiri, p. 296-298).

Acte de procedură:

– *Convocarea.* În baza ordinului circular al consiliului eparhial, în care se va arăta temeiul legal (art. 8 ROD), data și locul unde se vor ține alegerile, preotul paroh va întruni consiliul parohial, după procedura legală, și va stabili în procesul verbal al ședinței, măsurile legate de convocare și de lucru ale adunării parohiale electorale.

În baza ordinului circular, înregistrat, și în condițiile stabilite în procesul-verbal, de consiliul parohial, preotul-paroh, cu cel puțin 8 zile înainte de data când urmează a se ține adunarea, va anunța convocarea adunării parohiale, în biserică, într-o duminică sau zi de sărbătoare, după oficierea Sf. Liturghii. Convocarea se face în scris, afișându-se în ușa bisericii parohiale, a celei filiale (dacă este cazul) și la oficiul parohial.

Despre data și locul convocării adunării parohiale, preotul-paroh va înștiința, prin adresă, și pe protopop, invitându-l să prezideze ședința.

Actul de convocare se va alcătui în mai multe exemplare, unde este cazul, câte trebuie pentru a se afișa, plus unul pentru arhivă, care va cuprinde locul, ziua și ora când se va ține adunarea, precum și ordinea de zi și scopul convocării (alegerea consilierilor în vederea constituirii consiliului și comitetului parohial), cu mențiunea că nu se vor discuta alte chestiuni decât cele prevăzute în ordinea de zi. Convocatorului i se va da număr de înregistrare (Registrul de intrare-ieșire a corespondenței), va fi semnat de preotul paroh, aplicându-se ștampila, și se va menționa data afișării (Formular nr. 3, Anexă ROD).

– Timpul convocării pentru alegerea organelor parohiale. Adunarea parohială electorală se convocă, în sesiune ordinară, la perioade de patru ani, din ordinul consiliului eparhial, de regulă în cursul lunii ianuarie, întotdeauna în zi de duminică și sărbătoare, în biserica parohială, după Sf. Liturghie. Adunarea parohială electorală poate fi convocată și în sesiune extraordinară pentru completarea eventualelor vacanțe ivite în sânul consiliului și comitetului parohial. În cazul acesta convocarea se va face din ordinul protopopiatului.

În parohiile vacante, sau în cazul în care parohul este împiedicat (caz de forță majoră), alegerile se amână cu opt zile, când se vor face sub președinția unui preot desemnat (delegat) de oficiul protopopesc.

– *Constituirea adunării parohiale electorale*; atribuțiile biroului.

Temei legal: art. 10 ROD.

În ziua convocării, după oficierea Sf. Liturghii, preotul paroh invită să rămână în biserică membrii adunării parohiale. După rugăciunea de invocare a Sf. Duh (Împărate ceresc), după o vorbire ocazională în care arată scopul convocării adunării parohiale, propune adunării desemnarea unui barou (prezidiu) sub președinția preotului paroh sau a protopopului, dacă este de față, alcătuit din preotul paroh, ca președinte de drept, doi bărbați de încredere, care vor semna actele ședinței. Se citește apoi apelul. Dacă sunt prezenți, fără preot, cel puțin a zecea parte din membri înscriși în listă, se consideră ședința legal constituită, parohul-președinte declarând aceasta. În caz contrar se amână ședința pe duminica viitoare, fără a se face altă convocare, încheindu-se un proces-verbal despre aceasta, care se va semna de membrii prezidiului ales, arătându-se motivul și data amânării. Despre aceasta se vor înștiința credincioșii printr-un aviz care se va lipi pe ușa bisericii parohiale și a oficiului parohial.

Biroul adunării parohiale are următoarele atribuțiuni:
(Temei legal: art. 12-13 ROD).

– Președintele deschide, conduce și ridică ședința. El menține ordinea, îngrijind ca să nu se discute alte chestiuni decât cele puse în ordinea de zi; acordă și retrage cuvântul, iar după terminarea dezbaterilor, arată pe scurt părerile emise, formulează întrebările, rezumă propunerile și dispune votarea. El are dreptul să suspende ședința în caz de dezordine, fie pentru câteva minute, fie pentru un timp nedeterminat. În acest din urmă caz el este dator a raporta protopopiatului și a cere instrucțiuni. Când va prezida protopopul, el va lua singur orice măsuri va crede de cuviință.

– *Secretarii* iau însemnări despre tot ce se discută în adunare, redactează procesul-verbal, notează numele vorbitorilor, în ordinea în care s-au anunțat și țin seama de prezența membrilor, având la dispoziție lista oficială a parohienilor.

Bărbații de încredere asistă la efectuarea lucrărilor și semnează procesul-verbal al ședinței, împreună cu secretarii și parohul-președinte. Ședințele adunării electorale parohiale sunt publice și se țin în biserica parohială (art. 14 ROD).

*

– *Desfășurarea lucrărilor adunării parohiale electorale. Alegerea consilierilor parohiali.* (Temei legal: art. 19-23 ROD).

– Președintele propune și adunarea alege prin aclamare, din sânul ei o *comisie de candidare*, din cinci membri, după care suspendă ședința pentru un scurt timp. Comisia se retrage și se consultă făcând propuneri de persoane care să fie alese în consiliu și comitet, alcătuind două liste care cuprind numele persoanelor care au drept să facă parte în consiliu plus doi supleanți și câte au dreptul să facă parte din comitet, plus doi supleanți. Aceste liste se numesc liste de candidare și la alcătuirea lor se ține seamă de acei credincioși, bărbați și femei (pentru comitet) care, prin viața lor și prin jertfele lor pentru biserică și pentru așezămintele ei, au dat dovadă de mare interes și dragoste.

Comisia prezintă listele președintelui adunării.

– În afară de aceste liste de candidare se mai pot prezenta și *alte liste propuse în scris*, de cel puțin 20 membri ai adunării.

– Președintele *redeschide ședința*, citește lista propusă de comisia de candidare și cere adunării să-și spună cuvântul asupra ei. Dacă adunarea admite lista prin aclamații, atunci această listă se proclamă aleasă. Dacă există cel puțin 10 glasuri potrivnice, se procedează la votare. Votarea va fi nominală. Votarea nominală se face numai pe liste. Lista de candidare va

purta numărul unu, iar celelalte liste vor fi numerotate în ordinea prezentării lor.

Alegerea prin vot nominal se face astfel: Președintele dă citire listelor de candidați, apoi strigă pe membrii adunării unul câte unul și le cere să se pronunțe pentru una din listele prezentate, până când votează toți. După votare se face socoteala voturilor și se proclamă aleasă lista care a întrunit majoritatea absolută a voturilor, adică jumătate plus unul din voturile celor de față. Dacă însă la stabilirea rezultatului votării se constată că nici o listă nu a întrunit majoritatea absolută, atunci se procedează din nou la votare, și de data aceasta se proclamă aleasă lista care a obținut cele mai multe voturi. În caz de paritate, listele respective se trag la sorți, declarându-se aleasă lista ieșită din urnă.

– După ce s-a terminat alegerea consilierilor parohiali, se procedează imediat la *alegerea membrilor comitetului parohial*, după aceeași procedură (art. 18-21 ROD).

Procedura alegerii va fi cuprinsă în procesul verbal de ședință, care va cuprinde obligatoriu: lucrările pregătitoare până la deschiderea ședinței; deschiderea ședinței, locul unde s-a ținut adunarea, numele președintelui, secretarilor și celor doi bărbați de încredere; alegerea membrilor consiliului și comitetului parohial, procedura alegerii (aclamație sau prin vot nominal), numele candidaților cu voturile primite, precum și numele celor aleși, cu voturile întrunite (formular tip nr. 5).

★ – *Constituirea consiliului parohial, și a comitetului parohial*

În termen de 8 zile de la alegerea membrilor consiliului parohial preotul paroh este obligat a convoca în scris pe membri aleși ai consiliului, în ședință de constituire (Temei legal: art. 24 ROD).

În această ședință, se alege președintele, care de drept este preotul paroh, și un secretar, de preferință diaconul sau unul din cântăreți, după care se declară constituit consiliul, iar membri aleși ai consiliului vor depune jurământul de credință, după formula stabilită (formular tip nr. 6 ROD).

În termen de 8 zile de la constituirea consiliului, preotul paroh va convoca pe membrii comitetului în vederea constituirii comitetului după aceeași procedură (art. 25 ROD; art. 68, 69 ST.). Președintele de drept este preotul paroh sau un delegat al acestuia.

– *Delegarea epitropilor* (temei legal: art. 26-67 ROD). În ședința de constituire a consiliului parohial se va purcede și la delegarea dintre membrii săi aleși a epitropului (ilor), în funcție de nevoile parohiei conform articolului 60 și 65 St. Delegarea poate fi contestată. Contestația se judecă

după procedura obișnuită. Procesul verbal al ședinței se va înainta protopopului pentru a aproba pe cei delegați.

Consilierii și epitropii îndeplinesc obligațiile lor gratuit. Poate fi remunerat, dacă există fonduri numai epitropul casier. În termen de trei zile de la primirea confirmării epitropului (ilor), preotul paroh este obligat a convoca consiliul parohial, când aceștia vor depune jurământul și vor lua în primire, cu inventar, toată averea bisericii (formular tip nr. 3).

– *Contestarea alegerilor parohiale.* (Temei legal: art. 28-29 ROD). Alegerea membrilor consiliului parohial poate fi contestată în termen de 8 zile de la data alegerii, la consiliul eparhial. Contestățiunile se fac în scris, bine motivate și se adresează oficiului parohial care este obligat să le înregistreze, eliberând dovada de primire. Pentru a fi valabile, contestațiile trebuie anunțate și în ședința adunării, pentru a fi menționate în sumarul ședinței. Oficiul parohial le va trimite, împreună cu dosarul respectiv, consiliului eparhial, prin protopopiat, dând și lămuririle necesare. Consiliul eparhial va cerceta motivele contestațiilor, putând hotărî, fie imediat, fie după o cercetare prealabilă, făcută prin organele sale în subordine. Dacă consiliul eparhial decide anularea alegerilor, noile alegeri vor fi prezidate de protopop sau un delegat al său. Hotărârile consiliului eparhial sunt și rămân definitive.

3. Adunarea parohială ordinară de aprobare a Planului de venituri și cheltuieli și a Contului de gestiune anual

Temei legal: art. 30 al. d și h ROD; art. 52 al. d.j. ST.

Termen: la sfârșitul anului bugetar sau primul trimestru al anului bugetar.

Convocarea se face prin anunțarea în biserică, după Sf. Liturghie, și prin anunț scris afișat pe ușa bisericii, cu cel puțin 8 zile înainte de ținerea ședinței, făcând cunoscut despre aceasta și protopopiatului. Anunțul va cuprinde: locul și data ținerii ședinței și ordinea de zi.

Deschiderea ședinței se va face prin rostirea rugăciunii „Împărate cerească”, de invocare a Sf. Duh, de către preotul paroh, ca președinte. Se face apelul. Dacă sunt prezenți cel puțin o zecime din totalul membrilor înscrșiși în lista membrilor adunării, adunarea parohială ordinară se declară valabil constituită și se trece la alegerea secretariatului și a doi bărbați de încredere din rândul membrilor și se declară deschisă ședința. Dacă la data fixată pentru adunare nu se întrunește numărul necesar de membri, adunarea

va avea loc, fără vreo altă convocare, în duminica următoare, în același loc, și la aceeași oră, când adunarea va fi valabil constituită cu prezența numărului de membri, prevăzut în aliniatul 1, art. 57 St., precedent. Contrariu se amână, făcându-se o nouă convocare, în condițiunile prevăzute de art. 54 St.

Lucrările adunării se desfășoară astfel: Preotul paroh după un scurt cuvânt de lămurire va da citire pe rând următoarelor acte: – Darea de seamă anuală; sau – Raportul de activitate anual, pe domenii de activitate; – Contul de gestiune pe anul în curs; – Planul de activitate pe anul viitor; – Planul de venituri și cheltuieli pe anul viitor.

Actele prezentate se supun discuției adunării, apoi se supun aprobării. Se consideră aprobate cu votul majorității membrilor prezenți.

După aceasta se declară închis anul bugetar și deschis un nou an. Ședința se încheie cu rostirea rugăciunii de mulțumire.

Împotriva hotărârilor adunării parohiale se pot face contestații la consiliul eparhial. Contestațiile se introduc în termen de 14 zile libere la protopopiat, care le va înregistra și înainta, odată cu avizul său, consiliului eparhial.

4. Adunarea parohială în ședință extraordinară de aprobare a lucrărilor de investiții

Adunarea parohială în ședință extraordinară de aprobare a lucrărilor de investiții (reparații și construcții) și de înfrumusețare, de înființare de fonduri cu scop bisericesco-cultural sau filantropic și stabilire a mijloacelor bănești necesare pentru parohie.

Temei legal: art. 54, 55, 59 St.; art. 52, al. e, f, g St.; art. 30 al. e, f, g ROC.

Termen: impus de probleme.

În convocator se va indica: data și locul ținerii adunării și ordinea de zi (problemele propuse a fi discutate și diverse alte teme impuse de lucrări). Convocatorul se va citi în biserică, cu cel puțin 8 zile înainte de data ținerii ședinței și se va afișa pe ușa bisericii, anunțând despre aceasta și pe proto-pop.

La data convocării ședința se deschide prin rostirea rugăciunii de invocare a Sf. Duh. Se face apelul. Dacă sunt prezenți cel puțin o zecime din totalul membrilor înscriși în lista membrilor adunării parohiale, adunarea parohială extraordinară se declară valabil constituită și se trece la alegerea

secretariatului și a doi bărbați de încredere. Președinte este preotul paroh de drept, care declară deschisă ședința și conduce lucrările. Dacă la data fixată nu se întrunește numărul necesar de membri se procedează conf. art. 58 St.

Președintele, după un scurt cuvânt de lămurire asupra ordinii de zi trece la discutarea pe rând a problemelor din ordinea de zi și luarea de hotărâri, care se menționează în sumar în procesul verbal. La diverse se vor discuta problemele propuse de membrii adunării. Hotărâri valabile se iau cu votul majorității membrilor prezenți. Ședința se încheie cu rugăciunea „Tatăl nostru“. Împotriva hotărârilor se pot face contestații care se rezolvă conf. art. 59 St.

5. Ședința de lucru a consiliului parohial pentru întocmirea bugetului parohiei și raportului general de activitate

Temei legal: art. 38, lit. a, i, ROD; art. 39-43 ROD.

Convocarea consiliului parohial se face de către paroh cu 24 de ore înainte de ținerea ședinței. Convocatorul va cuprinde data și locul ținerii ședinței, ordinea de zi cu indicarea problemelor ce se impune a fi discutate, și diverse, semnătura de luare la cunoștință.

– Pentru ținerea ședinței trebuie să fie prezenți cel puțin jumătate din numărul total al membrilor care formează consiliul parohial, afară de președinte, iar hotărârile valabile se iau cu majoritatea voturilor membrilor prezenți.

– Dacă sunt prezenți în număr regulamentar, se declară deschisă ședința și se trece la discutarea problemelor din ordinea de zi: – Raportul general de activitate pe baza documentelor prezentate. În urma discuțiilor purtate se vor menționa realizările, nerealizările și insuficiențele din anul care a trecut, făcându-se referire la datele din Contul de gestiune întocmit pe baza datelor din registrele partizi venituri și cheltuieli; – Planul de venituri și cheltuieli pe anul viitor în care se vor menționa posibilitățile de venituri și nevoia de cheltuieli.

Documentele astfel întocmite se vor supune aprobării adunării parohiale.

Despre cele discutate și hotărâte se va încheia un proces-verbal conf. art. 41 ROD. Contestațiile împotriva hotărârilor consiliului parohial se fac în aceiași termeni și în aceleași condiții prevăzute de art. 37 ROD pentru adunarea parohială.

secretariatului și a doi bărbați de încredere. Președinte este preotul paroh de drept, care declară deschisă ședința și conduce lucrările. Dacă la data fixată nu se întrunește numărul necesar de membri se procedează conf. art. 58 St.

Președintele, după un scurt cuvânt de lămurire asupra ordinii de zi trece la discutarea pe rând a problemelor din ordinea de zi și luarea de hotărâri, care se menționează în sumar în procesul verbal. La diverse se vor discuta problemele propuse de membrii adunării. Hotărâri valabile se iau cu votul majorității membrilor prezenți. Ședința se încheie cu rugăciunea „Tatăl nostru“. Împotriva hotărârilor se pot face contestații care se rezolvă conf. art. 59 St.

5. Ședința de lucru a consiliului parohial pentru întocmirea bugetului parohiei și raportului general de activitate

Temei legal: art. 38, lit. a, i, ROD; art. 39-43 ROD.

Convocarea consiliului parohial se face de către paroh cu 24 de ore înainte de ținerea ședinței. Convocatorul va cuprinde data și locul ținerii ședinței, ordinea de zi cu indicarea problemelor ce se impune a fi discutate, și diverse, semnătura de luare la cunoștință.

– Pentru ținerea ședinței trebuie să fie prezenți cel puțin jumătate din numărul total al membrilor care formează consiliul parohial, afară de președinte, iar hotărârile valabile se iau cu majoritatea voturilor membrilor prezenți.

– Dacă sunt prezenți în număr regulamentar, se declară deschisă ședința și se trece la discutarea problemelor din ordinea de zi: – Raportul general de activitate pe baza documentelor prezentate. În urma discuțiilor purtate se vor menționa realizările, nerealizările și insuficiențele din anul care a trecut, făcându-se referire la datele din Contul de gestiune întocmit pe baza datelor din registrele partizi venituri și cheltuieli; – Planul de venituri și cheltuieli pe anul viitor în care se vor menționa posibilitățile de venituri și nevoia de cheltuieli.

Documentele astfel întocmite se vor supune aprobării adunării parohiale.

Despre cele discutate și hotărâte se va încheia un proces-verbal conf. art. 41 ROD. Contestațiile împotriva hotărârilor consiliului parohial se fac în aceiași termeni și în aceleași condiții prevăzute de art. 37 ROD pentru adunarea parohială.

întrebuințare a averii parohiale, precum și referatul foștilor membri ai forului dizolvat (art. 52, al. 2, 3 ROD).

F. Acte și lucrări privind activitatea de evidență bugetar-contabilă a bunurilor din patrimoniul parohiei

Evidența bugetar-contabilă cuprinde următoarele forme de evidențe:

- evidența tehnico-operativă care constă în înscrierea fenomenelor economice, financiare etc., în documentele primare justificative;
 - evidența contabilă care cuprinde în expresia bănească totalitatea operațiunilor financiar-economice, în partidă simplă;
 - evidența bugetară care cuprinde modul de realizare a bugetului, ca plan de venituri și cheltuieli;
 - evidența statistică care cuprinde totalitatea lucrărilor legate de activitatea parohiei și exercitarea puterii bisericești, purtată în registre sau protocoale matricole sau de altă natură.
- Evidența bugetar-contabilă la nivel de parohie, ca de altfel la orice unitate administrativă după sistemul bugetar, constituie un instrument de conducere, de întărire a autocontrolului economic-financiar; un instrument de control asupra modului de realizare a veniturilor și de efectuare a cheltuielilor prevăzute prin buget; și un instrument de apărare a integrității avutului parohiei, ca unitate administrativă bugetară.

*

Evidența contabilă-bugetară se ține pe baza documentelor contabile justificative și a registrelor de evidență contabilă.

1. Documentele *contabile justificative* sunt acte scrise în care se consemnează orice fenomen economic sau financiar, în momentul efectuării. Datele ce le conține documentul contabil justificativ constituie baza înregistrărilor ce se efectuează în contabilitate. Ele stau la baza înregistrărilor în contabilitate. Întocmirea, circulația și păstrarea lor constituie – la nivel de parohie – o sarcină permanentă a parohului și a epitropului (sau și a contabilului, unde este cazul).

Cu ajutorul documentelor contabile justificative se reflectă în evidența contabilă mijloacele materiale și bănești de care dispune unitatea administrativă bugetară (parohia), precum și procesul de executare a bugetului atât la partea de venituri, cât și la partea de cheltuieli.

Documentul contabil justificativ constituie și un mijloc eficace pentru verificarea gestiunilor de valori materiale și bănești și de stabilire a răspunderii ce revine personalului pentru operațiunile efectuate.

Documentele contabile justificative cuprind obligatoriu următoarele elemente structurale: – denumirea documentului; – denumirea și sediul unității care întocmește documentul; – numirea și data întocmirii acestuia; – menționarea părților care participă la efectuarea operației (când este cazul); – conținutul operației economice sau financiare, a persoanelor însărcinate cu controlul financiar preventiv și a persoanelor în drept să aprobe operațiile respective; – alte elemente determinate de caracterul operațiilor menite să asigure consemnarea completă a acestora în documente.

Înscrierea datelor în documente se face cu cerneală, pastă, sau cu alte mijloace, conform indicațiilor de completare sau a altor dispoziții legale elaborate în acest sens.

În documente nu sunt admise ștersături, răzături sau alte asemenea procedee. Erorile se corectează cu tăierea cu o linie a textului sau cifrei greșite, pentru a putea fi citite, iar deasupra se scrie textul cu cifra corectă.

Corectarea se efectuează în toate exemplarele documentului și se confirmă prin semnătura persoanei care a întocmit documentul justificativ, menționând și data efectuării corecturii. Nu sunt admise corecturi în documentele pe baza cărora se primește, se eliberează sau se justifică numerarul, precum și alte documente pentru care indicațiile de completare prevăd asemenea restricții. La corectarea documentelor în care au fost consemnate operații de predare-primire a unor valori materiale este necesară confirmarea prin semnarea predătorului și primitorului.

Pe baza documentelor contabile justificative se exercită controlul financiar preventiv – pentru operațiile supuse acestei forme de control financiar – și se stabilește răspunderea materială a personalului, respectarea disciplinei financiare, având – împreună cu documentele în care se efectuează înregistrările contabile – putere probatorie în justiție.

Documentele contabile justificative se pot clasifica după anumite criterii:

a) *După scopul urmărit* pot fi: – documente primare, și – documente secundare, de informare a organelor superioare;

b) *După modul de întocmire*, pot fi: documente singulare; și – documente cumulative, centralizatoare;

c) *După natura operațiilor*, pot fi: – documente referitoare la mijloace fixe și obiecte de inventar, care oglindesc existența acestora precum și toate operațiile privind mișcarea lor, cum sunt: factura, bonul de cumpărare, nota de transfer, procesul-verbal de custodie, procesul-verbal de clasare sau declasare a mijloacelor fixe sau a obiectelor de inventar, lista de inventariere și de evidență a mijloacelor fixe și a obiectelor de inventar pe locul de folosință; – documente privind materialele de consum în care se reflectă intrările și ieșirile materialelor din magazie în raport cu proveniența și destinația acestora, ca și evidența lor, cum sunt: factura, bonul de cumpărare, avizul de expediție, bonul de intrare în magazie; bonul de ieșire din magazie (consum, – lista zilnică de alimente), fișa de raft, registrul de materiale, fișa contabilă de evidență și lista de inventariere; – documentele privind mijloacele bănești și decontările în care se consemnează operațiile efectuate prin conturile de la bancă și prin casieria parohiei, cum sunt: chitanța, CEC-ul pentru numerarul ridicat de la bancă, dispoziția de plată, dispoziția de încasare, ca instrumente de decontare pentru operațiuni de plăți și încasări prin contul de virament păstrat la bancă, ordinul de încasare și ordinul de plată în relațiile conducerii (paroh) și casier a parohiei (epitrop casier), extrasul de cont emis periodic de banca depozitară; – documente privind retribuțiile și alte drepturi de personal în care se reflectă operațiile de decontare cu personalul de cult, cum sunt: statul de retribuții, lista de plată a indemnizațiilor fixe, concedii de odihnă, ajutor de boală etc. ordinul de deplasare prin care se justifică avansul aprobat și cheltuielile efectuate, raportul de activitate privind deplasarea;

d) *După locul de întocmire și circuit*, sunt: – documente interne, cum sunt: procesul-verbal de venituri din diverse servicii (vânzarea lumânărilor, disc, contribuții benevole etc.), statul de retribuții, ordinul de deplasare; – documente ce provin din afara instituției, cum sunt: CEC-ul bancar, avizul de plată pentru diverse servicii emis de alte instituții.

e) *După regimul de tipărire și folosire*, pot fi: documente cu regim special, cum sunt: chitanța, CEC-ul bancar, avizul de expediere, factura, foile de parcurs. Astfel de documente se țin în evidență specială la centru eparhial, protopopiat ca și la parohie în „Fișa de evidență a formularelor cu regim special”. Circulația de la centru spre parohie se face pe bază de proces-verbal de predare-primire sau pe bază de avize de expediere și pe bază de semnătură din partea celor care le-au primit.

Documentele cu regim special poartă specimenul „regim special“. Ele se leagă, se șnuruiesc în registre sigilate și numerotate. Pe ultima filă a registrului se menționează sub formă de proces-verbal următoarele: „Prezentul registru conține un număr de..... file (chitanța), de la nr.... la nr.... data și locul“ și se semnează de protopop sau de contabilul oficiului protopopesec, aplicând ștampila protopopiatului.

Emiterea de noi documente este admisă numai după ce se justifică utilizarea celor primite anterior.

Documentele întocmite se păstrează la arhiva parohiei (copia).

Formularele neutilizate, greșit întocmite, defectuos tipărite etc., se anulează prin barare în diagonală cu mențiunea „anulat“ pe toate exemplarele.

Nejustificarea formularelor cu regim special primite constituie contravenție și se sancționează cu amendă cf. art. 7 HCM 1533/1973; – *documente fără regim special*, cum sunt: nota de intrare-recepție, bonul de materiale, statul de plată, ordinul de plată, – încasare, dispoziția de plată-încasare, registrul operațiunilor de încasări prin casă și prin cont sau registrul de casă, registrul partizi venituri-cheltuieli, registrul pangar (intrări-ieșiri lumânări) etc.

f) *După forma lor*, pot fi: – documente tipizate comune cum sunt: cele aprobate prin D. 10/1986 de aprobare a formularelor tipizate în administrația de stat, cu aplicare și în administrația bisericească; – documentele tipizate specifice administrației bisericești, cum sunt: statul de plată al personalului bisericesc, planul de venituri și cheltuieli sau bugetul etc.; – documente netipizate, a căror formă, format și conținut nu sunt prestabilite și imprimate, iar folosirea lor este incidentală, cum sunt: nota contabilă, referatul, informația, raportul etc.

g) *După sfera de aplicare* pot fi: – documente comune tuturor domeniilor economice, cum sunt: chitanța, dispoziția (ordinul) de încasare-plată, factura, bonul de cumpărare, bon de materiale intrare în magazie-ieșire (consum), lista zilnică de alimente, lista de inventariere, procesul-verbal de recepție și constatare de diferențe, bon de predare, transfer, restituire, dispoziție de livrare, aviz de expediere, bon de mișcare a mijloacelor fixe – documente specifice administrației bisericești, cum sunt: procesul-verbal de consum a lumânărilor, procesul-verbal de venituri duminicale etc.

*

Un rol important în asigurarea desfășurării raționale a muncii de evidență îl are *organizarea circulației documentelor*, din momentul întocmirii până la clasarea lor în arhivă. În acest scop este necesar să se întocmească un grafic de circulație a documentelor pe persoanele care manevrează documente și pe documente.

Unitățile sunt obligate să înregistreze toate documentele primite, expediate sau întocmite pentru uz intern, folosind în acest scop un registru de intrare-ieșire a documentelor. După înregistrare și rezolvare documentele se clasează în dosare, după anumite criterii. Dosarele cu documente contabile justificative ca și dările de seamă contabilă se păstrează la arhivă, conform dispozițiilor legale. Termenele de păstrare a documentelor în arhivă se stabilesc pe baza unui indicator întocmit de către organele centrale. Evidența documentelor în arhivă se ține cu ajutorul "registriului de evidență curentă" în care se trec toate inventarele documentelor primite și mișcarea documentelor în decursul timpului. Periodic se face selectarea documentelor, în vederea stabilirii celor care se păstrează permanent și a celor care urmează a fi eliminate, având termenul de păstrare expirat. Consultarea, folosirea și eliberarea unor copii și extrase de pe documente de arhivă se poate face numai în condițiile stabilite de lege (D. 472/1971).

Operațiile economico-financiare sunt considerate valabile numai dacă sunt justificate cu documente originale, întocmite potrivit normelor legale. Orice pierdere, sustragere, sau distrugere de documente trebuie făcută cunoscută conducerii în termen de 24 de ore de la constatare. Reconstituirea documentelor se face după o procedură specială, întocmindu-se un dosar care să conțină toate lucrările efectuate în legătură cu constatarea și reconstituirea actului dispărut. Documentele reconstituite trebuie să poarte în mod obligatoriu și vizibil mențiunea „Reconstituit“, cu arătarea numărului și data dispoziției pe baza căreia s-a făcut reconstituirea.

2. Registrele de evidență contabilă la parohie

Prin registru se înțelege un grup de file, sub formă de caiet (legat sau nelegat), cu o liniatură specială, care este folosit în vederea stabilirii unor situații. Ele servesc la înscrierea operațiilor economice, financiare, de lucru etc., reflectă aceste operații, servesc la întocmirea diferitelor situații, asigură păstrarea datelor de evidență, constituie probe (dovada) în justiție. Înregistrările în registre se fac numai pe bază de acte contabile justificative. La întocmirea registrelor contabile se folosesc formulare tipizate, înscrie-

rea denumirii instituției, denumirea registrului, anul de gestiune și contul contabil. Filele se numerotează cronologic, se parafează, se șnuruiesc și se sigilează. Pe ultima filă se certifică sub forma unui proces-verbal următoarele: destinația registrului, numărul filelor sau al paginilor (cu precizarea primei și ultimei), perioada de gestiune pentru care va fi folosit, precizarea lucrărilor de numerotare, parafare, șnuruirea și sigilarea, data certificării și ștampila unității cu semnăturile persoanelor autorizate. Toate aceste măsuri (numerotarea, șnuruirea, sigilarea etc.) sunt destinate împiedicării fraudelor din partea celor cu rea-credință, a sustragerilor sau a înlocuirilor de file din registru.

În ce privește folosirea registrelor trebuie respectate următoarele norme legale: actele justificative se verifică, se păstrează și se înregistrează în ziua primirii lor. În acest fel se asigură exactitatea datelor evidenței contabile, realitatea acestora și operativitatea necesară. Lucrarea de înregistrare în registru (înregistrarea propriu-zisă) este precedată de înscrierea formulei contabile, direct pe actul justificativ. Înregistrările trebuie făcut ordonat, sunt interzise ștersăturile, răzăturile, rândurile libere sau scrierile printre rânduri. Orice eroare strecurată în registru se corectează cu respectarea regulilor legale. Pentru a se asigura registrului un aspect ordonat, ultimul rând al fiecărei pagini este rezervat totalului, cu mențiunea „de reportat la pag ...”, iar primul rând al paginii următoare este rezervat preluării acestor totaluri cu mențiunea „Reportat de la pag. ...”. Literalele se scriu citeț. Cifrele se scriu astfel ca să nu poată fi ușor modificate. Sumele întregi (fără zecimale) sunt încadrate între liniiare duble, așezate orizontal, sumele cu zecimale sunt barate numai la începutul sumei. La sfârșitul fiecărei luni se stabilesc rezultatele pentru a se corobora evidențele cu alte registre. La sfârșitul anului de gestiune se face încheierea registrelor, se stabilesc soldurile care se trec în registrele noului an.

În privința păstrării registrelor se impun următoarele: registrele se păstrează cu grijă, se țin în siguranță, se închid în sertare. După încheierea lor se predau arhivei unde primesc un număr de ordine și se păstrează ca acte justificative. Eliberarea lor sau a extraselor din ele se face numai cu aprobare specială. În caz de pierdere sau distrugere a unui registru, se procedează la reconstituirea actelor, documentelor și evidențelor cu conținut financiar, pierdute, sustrase sau distruse. Timpul de păstrare a registrelor diferă, cele contabile trebuie păstrate 10 ani, cele facultative 5 ani.

Evidența contabilă la parohie se ține prin următoarele registre:

- *Registrul chitanțier* cuprinde chitanțele numerotate cu următoarele elemente: parohia ..., Chitanță nr. ..., data ..., Am primit de la ..., adresa ..., suma de lei ..., adică ..., reprezentând ..., Casier ..., LS.
- *Registrul de casă* cu următoarea rubricatură: Parohia ..., Registrul de casă pe anul ...; 1. nr. crt. ...; 2. Felul actului de casă; 3. Numărul actului; 4. Data ...; 5. Explicația; 6. intrări; 7. ieșiri (plăți); 8. Sold; 9. Sold CEC; 10. Simbol art. bugetar. La sfârșitul anului se menționează: Soldul la începutul anului ...; Încasări în cursul anului...; Total încasări . . .; Plăți în timpul anului ...; Sold la 31 dec. ...; Depuneri la Coop. Credit, în cont, nr. ...; Semnături: paroh ..., epitrop ..., membri consiliului ...
- *Registrul general de venituri și cheltuieli* sau Registrul operațiunilor de încasări și plăți prin casă și prin cont. Are următoarele rubrici: 1. Nr. crt.; 2. Data; 3. Nr. act justificativ; 4. Natura încasărilor, respectiv a plăților; 5. Încasat lei ...; 6. Cheltuit lei ...; 7. Observații.
- *Registrul ordine de plată* cuprinde Ordinele de plată în două exemplare, din care un exemplar se atașează la altele justificative și un exemplar rămâne la cotor. El are următoarele rubrici: 1. Antetul (eparhia, protoieria, parohia, comuna, județul); 2. Nr. jurnal de casă; 3. Articolul bugetar; 4. Ordin de plată nr. ...; 5. Dispoziția de plată: Epitropia va plăti lui ... (numele și prenumele încasatorului); 6. Suma lei ...; 7. Suma în litere; 8. Scopul plății: pentru ...; 9. Data: anul, luna, ziua; 10. Semnăturile: paroh-președinte, epitrop delegat al consiliului parohial; primitor; 11. LS. Pentru sumele trimise prin poștă în locul semnăturii primitorului se atașează recipisa de expediere a banilor. Ordinele de plată însoțite de actele justificative se păstrează în dosare speciale, un dosar cu sume încasate și un dosar cu sume plătite.
- *Registrul dispoziție de încasare* (respectiv de plată) se utilizează în raporturile parohiei cu banca. Dispoziția are următoarea rubricatură: 1. Nr. crt.; 2. Data; 3. Dispoziția de ... (plată, încasare) nr. ...; 4. Plătitor; 5. Banca plătitorului; 6. Beneficiar; 7. Banca beneficiarului; 8. Suma (în litere); 9. Nr. Data și felul documentelor anexate; 10. Scopul plății; 11. Termen de plată; 12. Data primirii la banca plătitorului; 13. Debit cont nr. ...; 14. Credit cont nr. ...; 15. Lei în cifre; 16. Penalități pentru ... zile, Lei ...; 17. Data, ștampila și semnăturile de înregistrare la bancă; 18. Ștampila; 19. Semnătura

emitentului. Se încheie în trei exemplare. Au culori diferite cu destinații diferite: ordonator, bancă, primitor.

- *Registrul partizi venituri* (respectiv cheltuieli) cu rubricile: 1. Eparhia, protopopiatul, parohia; 2. Registrul de partizi; 3. Evaluări inițiale prin bancă ...; 4. Majorări de evaluări; 5. Paragraf; 6. Articol; 7. Denumirea venitului ...; 8. Data: anul, luna; ziua; 9. Nr. actului; 10. Explicația (de la cine s-a încasat și cui s-a restituit); 11. Suma încasată; 12. Suma restituită.
- *Registrul materiale* (consum, construcții, pangar-colportaj) de evidență a intrării și ieșirii materialelor din magazie.
- *Registrul inventar* pe categorii de bunuri: bunuri mijloace fixe și bunuri de inventar de mică valoare și scurtă durată, în care se ține evidența intrării și ieșirii bunurilor în patrimoniul parohiei.
- *Registrul de evidență a registrelor chitanțier.*
- *Registrul numerelor de inventar.*

Pe lângă evidența prin registre la parohie se mai cer și o serie de evidențe privind statistica care se întocmesc de paroh și au caracter de secret.

Pentru evidența contribuției pe familii către parohie, parohul ține și un registru unic (rolul) de evidență contabilă nominală.

2. Conceptul de patrimoniu și organele de administrare a patrimoniului parohiei

, a) Conceptul de patrimoniu

Patrimoniul parohiei cuprinde totalitatea bunurilor, a averii parohiei, și a drepturilor privind acestea, proprietatea parohiei.

Bunurile din patrimoniul parohiei pot fi: – bunuri valori bănești (banii);

- bunuri materiale: – de consum: lumânări (pangar), obiecte de cult (colportaj), alimente (vin, făină etc.), întreținere (detergenți, săpun etc.), rechizite de birou etc.;
- de construcție (ciment, var, cărămidă etc.);
- bunuri de inventar: – de mică valoare și scurtă durată (sub un an);
- de mare valoare și lungă durată (mijloace fixe, imobile (clădiri, terenuri agricole), mobile (mobilier, auto etc.)).

b) Organele unipersonale de administrare a patrimoniului parohiei; atribuțiile și actele administrative prin care își exercită atribuțiile ce le revin

Administrarea bugetară operativă și financiar-cantabilă a patrimoniului parohiei revine de drept următoarelor organe unipersonale:

– *Parohul* este conducătorul administrației parohiale, organ executiv al organelor colegiale parohiale (Adunarea parohială, organul deliberativ și Consiliul parohial, organul executiv) (art. 48, lit. c St.; art. 47 St.), gestor al patrimoniului (art. 14 Legea 22/1969; pct. 5. Instrucțiunile 2100/1970 ale Administrației patriarhale), și organ de control al administrării averii parohiale (art. 48 lit. g St.) exercitând un control preventiv, prin vizarea actelor de gestiune, un control concomitent, prin ordinele și dispozițiile de încasări și plăți, și un control post operativ, prin controlul ce-l exercită asupra administrării averii bisericești, instituțiilor culturale și filantropice bisericești din parohie (art. 48 lit. g St.).

În această calitate parohul conduce și ține evidența administrării patrimoniului în următoarele registre:

- Cartea de aur (cronica);
- Bugetul de venituri și cheltuieli (prevederi, realizări);
- Registrul unic (rol) de evidență a familiilor credincioșilor (art. 48, lit. f St.), fișa familiei);
- Registrele matricole: botezaților, cununaților, bunei învoiri, morților;
- Registrul inventar (art. 48, lit. h St.);
- Planul de activitate (perspectivă, anual, zilnic);
- Schema de funcțiuni;
- Document cu specimene de semnături analizate pentru efectuarea operațiunilor cu banca;
- Carnet CEC pentru plăți în numerar;
- Registrul Ordin de încasare (plată);
- Registrul Dispoziție de plată (depunere; restituire);
- Conдика de prezență;
- Registrul, Delegații de serviciu;
- Acte de valoare: Extrase CF (carte funciară) privind proprietățile imobile ale parohiei și Contractele de cumpărare, donații privind bunurile mobile, locație, antrepriză etc.;
- Planurile și documentațiile privind imobilele;
- Planul topo al cimitirului cu Registrul locurilor de veci (atribuite, libere), (art. 10 RC);

- Darea de seamă anuală în fața Adunării parohiale (raportul de activitate anual);

□ **Epitropul casier** (art. 66, lit. c St.) încasează sumele cuvenite parohiei și face plățile curente prin casă și prin cont, cu aprobarea și ordinul scris al parohului și ținând seama de prevederile legale în vigoare (art. 66, lit. f St.); păstrează într-o ladă sau casă de fier, banii și hârtiile de valoare ale parohiei (art. 66, lit. b St); depune și ridică banii din contul parohiei de la bancă (sau CEC) cu aprobarea și dispoziția scrisă a parohului și respectarea prevederilor legilor în vigoare (art. 9, Regulamentul operațiunilor de casă, Decr. 209/1970) în vederea păstrării și efectuării de plăți în numerar prin casă; îndeplinește sarcinile fixate de Consiliul parohial (art. 65 St.).

În calitatea sa epitropul casier poartă evidența încasărilor și plăților de valori bănești în următoarele registre:

- *Registrul chitanțier* (se întocmește de către casier pe baza Ordinului parohului și a documentelor justificative legale (ordinul de încasare, ordinul de plată, dispoziția de plată, dispoziția de depunere, dispoziția de restituire);

- *Registrul de casă* (încasări și plăți) (art. 40 Reg. Op. Casă) zilnic casierul introduce în registru operațiunile de încasări și plăți, le totalizează și stabilește soldul casei, care se raportează pe fila din a doua zi; exemplarul doi se trimite la contabilitate; depune sumele din sold la bancă (CEC); ridică extrasul de cont de la bancă pentru a se verifica;

- *Registrul de Procese-verbale* de constatare a veniturilor zilnice, altele decât contribuțiile pentru întreținerea bisericii și serviciile prestate cu sume fixate de consiliu (botez, cununie, înmormântare), care se plătesc direct la casierie pe baza ordinului parohului: tasul, donațiile, veniturile din pangar, colportaj, servicii ocazionale (pomeniri, contribuții pentru folosirea stranelor; pentru concesionarea locurilor de mormânt etc.).

□ **Epitropul financiar-contabil** ține la zi evidența veniturilor și cheltuielilor bugetare ale parohiei (art. 66; lit: c St.); întocmește statul de plată a retribuției personalului încadrat și statul de plată pentru munci nenormate; ține evidența bunurilor de inventar intrate și ieșite prin registrul numerelor de inventar, a registrului inventar și a fișelor de cameră a inventarului; face inventarul anual și propune casarea și declasarea bunurilor; întocmește împreună cu parohul proiectul de buget-prevederi (planul de venituri și cheltuieli) la începutul anului pe care-l supune dezbaterii consiliului și aprobării adunării parohiale; întocmește la sfârșitul anului

bugetul-realizări (contul de execuție bugetară sau socoata); prezintă la sfârșitul anului un raport documentat asupra veniturilor și cheltuielilor bisericești, culturale și filantropice (art. 66, lit. d St.).

Epitropul financiar-contabil își îndeplinește aceste sarcini ținând evidența contabilă a administrării patrimoniului în următoarele registre:

- Registrul general de venituri și cheltuieli bugetare;
- Registrul numerelor de inventar;
- Registrul de materiale (pangar, colportaj, magazie);
- Statele de plată a retribuției și a muncilor nenormate;
- Bonul de intrare (ieșire) din magazie;
- Procesul-verbal de inventariere anual;
- Registrele partizi (venituri-cheltuieli);
- Bugetul realizări (contul de execuție bugetară sau socoata);
- Raportul anual privind veniturile și cheltuielile parohiei.

*

□ *Epitropul administrator* al averii parohiale, sub controlul parohului, administrează averea mișcătoare și nemișcătoare a bisericii, instituțiilor culturale și filantropice, sau fondurile pe care le va primi cu inventar de la Consiliul parohial, pe care le va administra în conformitate cu hotărârile Adunării parohiale și a Consiliului parohial, potrivit normelor și reglementărilor în vigoare (art. 66, lit. a St.); se îngrijește ca edificiile bisericești, cele ale instituțiilor culturale și fundaționale și alte bunuri bisericești, precum și curtea bisericii, a casei parohiale și cimitirul să fie bine întreținute (art. 66, lit. a St.); se ocupă de aprovizionarea parohiei cu bunurile necesare, de transportul acestora, depozitarea, conservarea și securitatea acestora; supraveghează și ține evidența bunurilor imobile, a lucrărilor de investiții, reparații capitale și curente, înfrumusețarea (pictură, zugrăvit) și întreținerea acestora (luminat, căldură, instalații sanitare, aeri-sire, protecție frig, rozătoare, igrasie etc.).

Epitropul administrator (magazioner) își îndeplinește aceste sarcini ținând evidența administrării bunurilor bisericești în următoarele registre:

- Documentele justificative (facturi, bonuri) pentru materialele procurate (cumpărate);
- Fișele de pontaj a muncitorilor angajați pentru munci ocazionale;
- Fișele de magazie (pangar, colportaj, magazie alimente, materiale de întreținere, materiale de construcții etc.);
- Copia bonurilor de intrare-ieșire din magazie;
- Lista limitei minime și maxime a stocurilor în magazie;

- Inventarele de cameră a bunurilor mobile;
- Situația anuală a obiectelor de inventar de mică valoare și scurtă durată;

- Epitropii (casier, contabil, administrator) sunt răspunzători, solidar cu parohul, cu întreaga lor avere, pentru buna administrare și gestionare a averii parohiei ce le-a fost încredințată de Consiliul parohial. Răspunderea civilă nu exclude răspunderea penală. Aprobarea gestiunii nu-i descarcă de răspundere, pentru neregulile descoperite ulterior (art. 67 St.; art. 23, Legea 22/1970).

3. Evidența bugetară și financiar-contabilă a bunurilor din patrimoniul parohiei:

A. Evidența bugetară financiară a bunurilor valori bănești

Evidența bugetară financiară a bunurilor valori bănești la parohie, ca de altfel la orice unitate administrativă bisericească, se ține și se face obligatoriu prin casa și prin contul curent al parohiei deschis la bancă.

Deschiderea contului curent la bancă și face la cererea oficiului parohial, cu indicarea specimenelor de semnături autorizate a efectua operațiuni bănești cu banca (parohul și epitropul casier).

Operațiunea privind evidența valorilor bănești, a banilor, proprietatea parohiei sunt: operațiuni de încasări și operațiuni de plăți.

Operațiunea de încasare are ca efect sporirea mijloacelor bănești, specific al modalității de încasare, prin casa parohiei, în numerar și prin contul curent de la bancă, prin virament.

Operațiunea de plată are ca efect scăderea mijloacelor bănești, ca modalitate de plată prin casa parohiei, în numerar și prin contul curent la parohiei de la bancă, prin virament.

Încasările prin casa parohiei se fac pe bază de chitanță. Sumele încasate se vor evidenția în Registrul de casă, în fila zilnică de evidență a încasărilor și plăților, la încasări. Se va stabili soldul, care pe baza Ordinului de depunere emis de paroh, epitropul casei îl va depune în contul curent la parohiei la Bancă. Banca eliberează chitanță pentru suma depusă. Epitropul casier înscrie valoarea chitanței în registrul de casă, la plăți prin depunere la Bancă pe bază de ordin de depunere.

Plata din încasări este interzisă prin lege. Orice sumă încasată se depune în cont. plățile se vor face numai prin evidențierea lor în contul curent la parohiei de la Bancă.

Pentru diferitele nevoi ale parohiei se vor ridica din contul curent de la bancă, sume în numerar, pe baza Carnetului de CEC pentru plata în numerar (Fila CEC se completează de paroh cu toate datele prevăzute de formularul tipizat), se semnează de paroh și contrasemnează de episcopul casier. Fila completată, semnată și ștampilată se detașează din Carnet și se predă de episcopul casier la bancă, în baza căreia ridică numerarul solicitat. Suma din cotorul fișei se înscrie de episcopul casier în Registrul de casă, la încasări, în rubrica restituirii din Bancă pe bază de Carnet CEC pentru plata în numerar ().

Pe lângă operațiile de depunere și ridicare din contul curent de la Bancă a sumelor în numerar, prin Contul curent al parohiei de la bancă se mai efectuează și operațiuni cu bani prin virament, și anume: operațiuni de încasare și operațiuni de plăți.

Operațiunile de încasări, prin virament, se fac:

- pe baza dispoziției de plată emisă de altă unitate, în care se indică numărul contului curent al parohiei, pe baza documentelor depuse de justificare a plății (ex.: protopopiatul virează în contul parohiei contravaloarea cantității de resturi de lumânări depusă la protopopiat, pe bază de bon de predare-primire).
- pe bază de înscriere în contul parohiei de către bancă a dobânzilor după sumele disponibile din contul curent al parohiei în bancă.

Operațiunile de plăți, prin virament, se fac:

- pe baza dispoziției de plată emisă de paroh, cu indicarea numărului de cont al altei unități, în temeiul documentelor justificative a plății (ex.: plata impozitului, obligațiile către CAS, costul lumânărilor etc.).
- pe baza dispoziției de încasare emisă de altă unitate cu care s-a încheiat în prealabil un contract de furnizare periodică a unor bunuri (energie electrică, gaze, apă, telefon etc.).

Toate ordinele sau dispozițiile privind efectuarea de operațiuni de încasări și plăți în numerar prin casa parohiei sau prin virament prin contul curent al parohiei la bancă se emit pe bază de documente justificative (factură, bon, decontări, stat de plată etc.).

a) *Evidența încasărilor bănești:*

1. *Evidența încasării contribuției benevole a credincioșilor pentru întreținerea bisericii.* Credinciosul, cap de familie, se prezintă preotului-paroh și stabilește obligațiile bănești ce și le asumă, împreună cu familia sa, pentru întreținerea bisericii sub forma de contribuții benevole bănești. Parohul înscrie suma în Registrul unic (rol) de evidență a familiilor credincioșilor (fișa familială) și emite Ordinul de încasare către epitropul casier. Acesta întocmește chitanța în dublu exemplar și încasează banii. Emite originalul chitanței celui ce face plata și păstrează copia la cotorul Registrului chitanțier (ex. II, copia); înscrie suma încasată în Registrul de casă, la încasări, rubrica încasări în numerar prin casă. La sfârșitul zilei epitropul casier încheie fila zilnică din Registrul de casă ce se trimite contabilității.

2. *Evidența încasării contribuției, stabilită ca valoare maximă de consiliul parohial, pentru servicii religioase: botez, cununie, înmormântare.* Credinciosul solicită serviciul preotului și stabilește valoarea contribuției benevole. Parohul emite Ordinul de încasare către epitropul casier. Acesta emite chitanța și înscrie suma în Registrul de casă. Depune soldul la bancă la sfârșitul zilei pe baza Dispoziției de depunere la bancă.

3. *Evidența încasării veniturilor ocazionale, pe bază de Proces-verbal, întocmit de epitropul casier (administrator) și doi oameni de încredere și vizat de paroh, provenite din vânzările prin pangar și colportaj, pomeniri, miruit, sfințirea apei, ș.a.* Procesul-verbal de venituri se încheie de obicei duminica sau în zi de sărbătoare. Pe baza procesului-verbal, parohul emite Ordinul de încasare către epitropul casier. Epitropul casier emite chitanța. Originalul chitanței îl atașează la Procesul-verbal și se depune la contabilitate. Înscrie suma în Registrul de casă și depune soldul la bancă.

4. *Evidența încasării veniturilor din valorificarea concesiunii locurilor de veci, a folosirii stranelor, a evaluării fructelor și produselor din cimitir (sesie), (iarbă, fructe etc.),* se face pe baza unui Proces-verbal din care rezultă operația efectuată, suma datorată și modul achitării acestuia, semnat de paroh și epitropul administrator. Epitropul casier în baza Ordinului de încasare emis de paroh și a Procesului-verbal, taie chitanța. Originalul îl dă celui ce face plata, copia rămâne la cotorul Registrului chitanțier. Pe Procesul-verbal, epitropul casier face mențiune de plata sumei și depune documentul la contabilitate.

5. *Evidența încasării chiriilor* se face pe baza aprobării Consiliului parohial și a contractului de locațiune încheiat între parohie și chiriaș.

Parohul emite Ordinul de încasare. Chiriașul face plata și primește chitanța. Epitropul casier urmează procedura legală de înregistrare și depunere a sumei.

6. *Evidența încasării provenite din taxa de vizitare a expoziției de obiecte bisericești, a monumentelor etc.* se face pe baza biletelor vândute.

7. *Evidența încasării contribuției benevole a credincioșilor* la cumpărarea prin colportaj a obiectelor de cult (cruciulițe ș.a.), tipăriturilor (cărți, calendare, pastorale etc.) destinate lor se face pe baza calculelor sumelor încasate de epitropul administrator. Parohul emite Ordinul de încasare. Epitropul casier încasează suma.

8. *Evidența încasării contribuției benevole a credincioșilor la cumpărarea prin pangar a lumânărilor* pentru trebuințe la administrarea cununiei, înmormântării, botezului ș.a. spre a fi distribuite participanților, se face în baza calculului după cantitatea livrată. Parohul emite Ordinul de încasare. Epitropul casier încasează suma. Epitropul administrator dă marfa.

9. *Evidența încasării sub forma de contribuții ocazionate de anumite aniversări* (ziua numelui, casă nouă, căsătorie, înmormântare etc., se face pe baza actului credinciosului (scris sau verbal) și a informării credincioșilor, a Ordinului de încasare pe baza căruia epitropul casier emite chitanța.

10. *Evidența din valorificarea resturilor de lumânări.* Evidența se face prin Proces-verbal de cunoaștere a cantității de resturi, încheiat de epitropul administrator și doi oameni de încredere, vizat de paroh, predate la protopopiat, prin Actul de predare-primire emis de protopopiat și consemnarea în contul curent al parohiei la bancă a contravalorii cantității de resturi predate la protopopiat, din partea oficiului protopopesc. Parohul emite Ordinul de încasare. Epitropul casier emite chitanța și urmează procedura înscrierii sumei în Registrul de casă la încasări.

11. *Încasări din valorificarea unor bunuri* (materiale de construcții neutilizate; materiale recuperate din demolări etc.). Se întocmește un Proces-verbal de constatare cu menționarea cantității, valorii și modului de valorificare conform legilor în vigoare. Se valorifică prin licitație. Se dă ordin de încasare de paroh, se încasează suma și se operează în evidențele legale.

12. *Încasări din valorificarea materialelor refolosibile* (fier, hârtie, ambalaje, sticlă etc.). Epitropul administrator face referat de necesitate. Se supune consiliului spre aprobarea înstrăinării. Bon de predare DCA și

valoarea produselor. Ordin de încasare emis de paroh. Epitropul casier emite chitanță. Sumele se operează în evidența casei.

13. *Încasările din dobânda sumelor (disponibilului) depuse în contul curent al parohiei la Bancă*, se efectuează după constatarea înscrierii dobânzii în contul parohiei, evidențiată în extrasul de cont. Parohul emite Ordinul de încasare. Epitropul casier emite chitanță. Se înscrie suma în Registrul de casă, la intrate. Banii se depun la bancă.

b.1. Evidența plăților de valori bănești:

1. *Evidența plății retribuiției personalului încadrat* se ține pe baza următoarelor acte:

- *Statul de plată al retribuiției*, formular tipizat, se completează de epitropul contabil, pe baza actelor legale, și anume:
- *Schema de funcțiuni* cu personalul încadrat, cu normă întreagă, jumătate de normă sau plata cu ora, din care rezultă categoria de încadrare pe post cu dreptul de retribuire;
- *Condica de prezență*, certificată de paroh, pe baza căreia se stabilesc zilele efectiv lucrate, concediile avute și efectuate în cursul lunii respective, zilele libere, zilele lipsă, motivată sau nemotivată.
- *Alte drepturi legale*: indemnizația de conducere în funcție de categoria parohiei stabilită de Consiliul parohial și aprobată de centrul eparhial.
- *Sporul de vechime*, în baza legislației în vigoare;
- *Alocația pentru copii din fonduri proprii*;
- *Partea de retribuire primită din fondul de stat* primită, pe bază de stat de plată alcătuit de Centrul eparhial, prin protopopiat;
- *Calculul impozitului* asupra retribuiției și virarea lui în contul Administrației financiare (NM.nr.6300/1989).
- *Calculul asigurărilor sociale* de 11,67% de la parohie + 23,33 unități și virarea sumelor în contul Casei de Asigurări Sociale, prin contul Oficiului protopopesc, care prin centralizare le virează Casei de asigurări. Cotele pentru șomaj de 1% și 5% se depun la protopopiat prin primirea de chitanță-încasare.
- *Alte rețineri*: rata lunară pentru cumpărarea de bunuri personale pe bază de contract de plată în rate; chirii pentru spațiile locative; amenzi contravenționale; asigurări etc.

Statul de plata retribuției astfel întocmit, în două exemplare, la care se anexează actele justificative (chitanțe, dispoziții de plata impozitelor, asigurări sociale etc.) se semnează de paroh și episcopul financiar-contabil și se înaintează la Oficiul protopopesc, spre avizare, pentru controlul preventiv, unde se reține copia și se restituie parohiei originalul avizat. În baza acestuia, parohul emite Ordinul de plată către episcopul casier, care ridică banii din cont cu Carnetul CEC de plata în numerar de la bancă suma efectiv de plată și face plata efectivă titularului retribuției prin luare de semnătură în prezența episcopului plătitor, sau a altei persoane, în baza Procurii semnată de titularul retribuției și a legitimației.

Statul de plată achitat se păstrează în dosarul cu acte justificative, plăți efectuate. La sfârșitul anului se depune dosarul – împreună cu celelalte acte – la arhiva parohiei, unde se va păstra pe durată stabilită de legile în vigoare.

2. *Evidența plăților premiilor anuale* se ține astfel: premiile se calculează prin aplicarea cotei legale stabilite de Administrația parohială la totalul anual al drepturilor de retribuire a personalului din schema de funcționari, pe baza Statului de plată a premiilor. Se calculează impozitul de 17% după valoarea premiului acordat, care se virează la Administrația financiară și cota CAS de 17%, care se calculează la total premii plus impozitul, și se virează la Casa de Asigurări Sociale prin contul Oficiului protopopesc.

3. *Plata indemnizațiilor fixe.* Beneficiază de astfel de indemnizații persoanele încadrate la alte unități, precum și pensionarii, fără să le afecteze drepturile lor de retribuire și respectiv pensia. Indemnizația reprezintă cel mult $\frac{1}{4}$ din retribuția tarifară a funcției îndeplinite în cadrul parohiei (dirijor cor, corist, cântăreț, îngrijitor, muncitor necalificat de întreținere, vânzător pangar, vânzător colportaj etc.). Indemnizația se calculează după timpul efectiv lucrat. Plata se face pe bază de Stat de plata indemnizațiilor fixe, cu rețineri de impozit, conform legii în vigoare, care se virează la la administrația financiară. Statul de plată se întocmește de episcopul financiar-contabil sau de paroh, pe baza hotărârii Consiliului parohial de angajare, cu aprobarea Centului eparhial, se vizează de Oficiul protopopesc. Se ridică suma din contul parohiei în baza Ordinului de plată a parohului, de către episcopul casier, prin Carnetul CEC pentru numerar, care face plata titularului retribuției, prin luare de semnătură.

4. *Evidența plății pentru activități ocazionale, sezoniere*, se face pe baza următoarelor acte:

- *Convenția civilă* încheiată conform legilor în vigoare;
- *Lista de pontaj* semnată de episcopul administrator;
- *Statul de plată* cu arătarea sumei convenite pentru munca prestată, stabilirea impozitului de 17% pentru zilier, care va fi virat de parohie în contul Administrației financiare.

5. *Plata convenită pentru deplasări* se face în baza Delegației emisă de paroh și a Decontului de cheltuieli prezentat, vizat la locurile de destinație a deplasării, însoțit de Documentele justificative de transport (bilete) și cazare, la care se adaugă diurna convenită.

6. *Plata ajutoarelor acordate credincioșilor* cu posibilități materiale nesatisfăcătoare se face în limita prevederilor bugetare (art. 16, o cheltuieli), la cerere, aprobată prin hotărârea Consiliului parohial. Plata se face pe stat de plată în numerar, de către episcopul casier, care ridică suma din contul curent de la Bancă, în baza Ordinului de plată emis de paroh, prin Carnetul CEC numerar, beneficiarul semnând de primirea sumei.

7. *Plata cheltuielilor efectuate pentru întreținerea mijloacelor de transport* (hipo, auto) se face pe bază de Proces-verbal încheiat de paroh și episcopul administrator și a Ordinului de plată emis de paroh, către episcopul casier care ridică banii din cont.

8. *Plata prin virament a lucrărilor efectuate, materialelor procurate, serviciilor prestate* (reparații capitale, reparații curente, investiții, procurări de obiecte de inventar și mijloace fixe, impozite, taxe, asigurări, subvenții acordate unităților administrative superioare de cult, Fondului solidarității internaționale etc.) se face pe baza documentelor justificative primare (factură, bon, cote fixe stabilite de Centrul eparhial, (cote procentuale stabilite de Centrul eparhial, în funcție de veniturile proprii ale parohiei) și a Dispoziției de plată emisă de paroh și episcopul casier către Bancă cu indicarea contului unde se va vărsa suma și arătarea scopului plății.

9. *Plățile tranzitorii* potrivit Cadrului general al clasificăției veniturilor și cheltuielilor la parohie privesc:

- plata efectivă a contravalorii cantităților de bunuri materiale procurate prin oficiul protopopesesc sau magazinul de obiecte bisericești al centului eparhial (lumânări, calendare, cărți de cult, imprimate, icoane, veșminte, obiecte de cult: potir, disc, cădelniță, miruitor,

cristelniță, clopoțel, antimis, tămâie, smirnă, coronițe pentru cununii, cruci, propori (steaguri) etc.);

- încasările efective efectuate în Duminica ortodoxiei cu ocazia colecției pentru Fondul central misionar; și
- contribuția personală a preotului pentru asistența socială și susținerea administrației Casei de Asigurări Sociale ce se calculează în cote procentuale din retribuția tarifară, plus indemnizația de conducere a oficiului parohial și sporul de vechime, și se reține pe stat de plata retribuției, după care se depune de preot prin chitanță în contul parohiei, la venituri. Aceste venituri nu sunt însă venituri efective ale parohiei, ci numai încasări tranzitorii, pentru că ele ies din contul parohiei, ca cheltuieli tranzitorii, prin virarea lor efectivă în contul Casei de pensii, Institutului Biblic și de Misiune a Bisericii Ortodoxe Române în cadrul căruia funcționează Fondul central misionar și a Centrului eparhial, ca preț de cost a materialelor livrate prin magazinul de obiecte bisericesti sau prin Oficiul protopopesc.

b.2. Evidența bugetar-contabilă, cantitativ-valorică a bunurilor materiale ale parohiei

a) Proveniența bunurilor materiale

Bunurile materiale se procură din mai multe surse:

- prin cumpărare, de la magazinul de obiecte de cult al Centrului eparhial, oficiul protopopesc, magazinele de stat sau fondul pieței, pe bază de documente justificative (factură, bon) elaborate de vânzător sau prin proces-verbal de constatare de la fondul pieței;
- prin donație de la credincioși, pe baza actului de donație, semnat și datat de donator, cu arătarea actului de proprietate (CF, contract etc.), și aprobat de consiliul parohial;
- prin transfer de la altă unitate, pe baza Notei de transfer, aprobată de cele două părți, în care se arată modalitatea de transfer, cu valoare sau fără valoare.

b. Evidența bugetară-contabilă, cantitativ-valorică

Evidența contabilă a materialelor se ține:

- *sintetic* în Registrul (Jurnalul) general de venituri și cheltuieli, în care se reflectă veniturile și cheltuielile efectuate ale parohiei în baza Bugetului-prevederi, în mod cronologic;
- *cantitativ-valoric*, Registrele sau Fișele contabile, cantitativ-valorice, ale materialelor, pe categorii de materiale (obiecte de pengar, obiecte de colportaj, materiale de construcții, alimente, bunuri de inventar de mică valoare sau scurtă durată, bunuri de inventar de mare valoare sau lungă durată (mijloace fixe) și cele asimilate acestora etc.) individualizate pe feluri de materiale (lumânări, pe dimensiuni, tămâie, cruci, medalioane, cărămidă, țigle, ciment, fier, făină, vin etc.).
- *analitic* în Registrul partizi venituri și Registrul partizi cheltuieli sau Fișele analitice pe capitole, subcapitole, articole și aliniate după Cadrul general al clasificăției veniturilor și cheltuielilor al Bugetului prevederi al parohiei.

c. Operațiuni privind evidența bugetară-contabilă, cantitativ-valorică

1. Operațiuni de evidență sintetică privind înscrierea (înregistrarea) veniturilor și cheltuielilor în conformitate cu prevederile bugetare.

Evidența sintetică a înregistrării veniturilor și cheltuielilor parohiei se face de către epitropul contabil sub îndrumarea parohului în mod cronologic, în momentul producerii fenomenului economic, în Registrul (Jurnalul) general de venituri și cheltuieli, pe baza documentelor justificative, întocmite, aprobate (control preventiv) și semnate de paroh și epitropul casier.

2. Operațiuni de evidență cantitativ-valorică a materialelor

Evidența cantitativ-valorică a materialelor se ține de epitropul contabil sub îndrumarea parohului în Registrele sau Fișele de evidență cantitativ-valorică a materialelor, pe categorii și individual pe fiecare bun material. În fișe se înregistrează bunul pe baza documentului justificativ înscris în Registrul (Jurnalul) general de venituri și cheltuieli, cantitativ și valoric, și se ține evidența mișcărilor de intrare și ieșire, cu stabilirea soldului scriptic și confruntarea periodică cu stocurile factice din fișele de magazie.

3. Operațiuni de evidență a bunurilor de inventar de mică valoare sau scurtă durată

Evidența bunurilor de inventar de mică valoare sau scurtă durată se ține în Registrul sau Fișa de evidență a obiectelor de inventar de mică valoare sau scurtă durată în care se menționează: data operațiunii, documentul, denumirea obiectului, unitatea de măsură, preț, cantitate, valoare, locul unde se află. În registru se operează cantitativ și valoric, pe baza documentelor justificative, înscrise în Registrul (Jurnalul) general de venituri și cheltuieli, confirmat prin Procesul-verbal de recepție de primire în magazie.

Bunurile de acest fel sunt păstrate în magazie și date în folosință pe baza raportului de necesitate.

4. Operațiuni de evidența bunurilor de inventar de mare valoare sau lungă durată și a celor asimilate acestei categorii (cărțile din bibliotecă și materialele în seturi etc.), sau mijloacele fixe.

Evidența mijloacelor fixe se ține în Registrul de inventar pe nouă categorii, după destinația lor (1. clădiri; 2. construcții speciale; 3. mașini de forță și utilaje energetice; 4. mașini, utilaje și instalații de lucru; 5. aparate și instalații de măsurare, control și reglare; 6. mijloace de transport; 7. animale de muncă; 8. plantații și terenuri; și 9. unele accesorii de producție și inventar gospodăresc, în care se înregistrează pe baza documentelor justificative, înscrise cronologic în Registrul (Jurnalul) general de venituri și cheltuieli, după ce au fost recepționate de primire, nominalizate în Registrul cronologic al numerelor de inventar și repartizat pe locuri de folosință prin înscrierea lor în Fișele de inventar de cameră și date în primire subresponsabililor de inventar. Registrul special de evidență a mijloacelor fixe cuprinde următoarele rubricaturi: Nr. inventar, categoria, data operațiunii, document, denumirea obiectului, unitate de măsură, cantitatea, valoarea, locul unde se află.

G. Evidența bugetar-administrativă cantitativă a bunurilor materiale

Evidența de păstrare, depozitare și manipulare a bunurilor materiale

Evidența bugetar-administrativă a bunurilor materiale se ține cantitativ de către epitropul administrator (magazioner) pe fișe de magazie, în care se evidențiază cantitativ bunurile primite spre păstrare și conservare în magazie și se operează intrările și ieșirile materialelor din magazie, pe baza bonurilor de intrare, respectiv de ieșire, eliberate de epitropul contabil și aprobate de paroh, stabilindu-se zilnic stocul, care lunar se confruntă cu fișele cantitativ-valorice ale contabilității parohiei.

Intrarea materialelor în magazie se face pe baza Bonului de intrare în magazie, întocmit de contabil, pe baza documentelor justificative, aprobate de paroh.

Ieșirea materialelor din magazie se face pe baza Bonului de ieșire din magazie, emis de contabilitate, cu aprobarea parohului, pe baza necesarului justificativ în documentații tehnice corespunzătoare (materialele de construcții) sau cerințelor credincioșilor (obiecte de pangar, de colportaj etc.).

În vederea păstrării și conservării în condiții optime, legiuitorul prevede ca spațiul afectat magaziei să întrunească o serie de condiții (de lumină, umiditate, aerisire, securitate, pază etc.).

Materialele în magazie se organizează pe sortimente, pe rafturi cu indicarea pe etichetă a sortimentului, conform fișei de raft.

Bunurile ieșite din magazie pentru consumul credincioșilor se țin în evidență de către vânzătorul de la pangar și colportaj, angajat de parohie, cu indemnizație fixă. Pangarul și colportajul au caracterul unei submagazii. Evidența intrării și ieșirii cantitativ-valorice a bunurilor se ține pe fișe individuale, pe sortimente, cu ajutorul cărora, periodic, se confruntă, cantitativ, cu magazia de materiale, și valoric, cu contabilitatea, care poartă fișele de materiale cantitativ și valoric.

Ieșirea bunurilor din magazie în scop de efectuare a lucrărilor de investiții și reparații capitale sau curente, se face pe baza Bonului de ieșire din magazie, întocmit de contabil cu aprobarea parohului, în funcție de

necesitățile impuse de documentațiile tehnice pe baza cărora se execută lucrările, pe obiective, de consum (biserică, casă parohială, cimitir etc.).

În caz de neconsumare a bunurilor scoase legal din magazie, acestea se restituie la magazie, pe bază de Bon de restituire, și se înscriu în fișa de magazie, la intrări, ca și în fișa contabilă de materiale.

În caz de transferare a unor bunuri din magazie la alte unități, aceasta se face pe baza Notei de transfer emisă de contabilitate cu aprobarea parohului și achitarea, pe bază de chitanță, a contravalorii materialelor din partea unității beneficiare.

Bunurile din magazie eliberate sub formă de împrumut la alte unități se face pe baza Notei de împrumut, emisă de contabilitate și aprobată de paroh, cu indicarea termenului, a formei și a condițiilor de restituire.

Bunurile din magazie, proprietate a altor unități, aflate spre păstrare, se face pe bază de Proces-verbal de custodie, încheiat între magazioner și reprezentantul proprietarului bunului, cu viza contabilității și aprobarea parohului.

Bunurile existente legal în magazie, deteriorate, cu scăzăminte, cu termen de folosință depășit, se scad din magazie pe bază de Proces-verbal de constatare, întocmit de Comisia de constatare, special alcătuită și cu specialiști, cu propuneri de scoatere din gestiune, stabilirea vinovăției și a răspunderii materiale, și aprobat de paroh, după supunerea lui dezbaterii consiliului parohial.

Bunurile lipsă din magazie (sustragere, furt, distrugere) se constată pe bază de Proces-verbal întocmit de organele de constatare (paroh, consiliu parohial, organe de revizie, organe de cercetare penală ș.a.), în care se indică cantitatea, valoarea și condițiile de scoatere ilegală din magazie, cu indicarea vinovatului și a modalităților de recuperare a bunului sau a contravalorii acestuia, lipsă din magazie, cu aprobarea parohului.

Evidența resturilor provenite din arderea lumânărilor se ține în felul următor: se încheie un proces-verbal de constatare a resturilor de lumânări între vânzătorul de la pangar și episcopul contabil aprobat de paroh, care se vor preda la magazie, unde se țin în evidență pe fișa de magazie, la intrate. Periodic, parohia va preda resturile de lumânări la oficiul protopopesc, spre a fi predate atelierului de lumânări de la centrul eparhial în vederea prefabricării. În baza actului de predare-primire emis de protopopiat, parohia se va scădea din magazie cu cantitatea predată și va primi contravaloarea acestora prin virarea sumei cuvenite din contul protopopiatului în contul parohiei.

*

A se vedea: Norme metodologice nr. 6300/1969 privind activitatea economico-financiară la parohie, elaborate de Administrația patriarhală; și aplicarea Instrucțiunilor Departamentului cultelor nr. 388/1981 și Norme metodologice privind contabilitatea unităților bugetare, elaborate de Ministerul finanțelor și teme: Administrarea și gestionarea bunurilor în unitățile de cult; Rolul și funcțiile contabilității în unitățile de cult; Rolul, conținutul, întocmirea și circulația documentelor care stau la baza înregistrărilor în contabilitate, în Cursul privind perfecționarea pregătirii profesionale a personalului din activitatea economico-financiară și din administrație, editat de Patriarhia română, Sibiu, 1989.

H. Evidența lucrărilor de investiții: construcții, reconstrucții, reparații capitale și reparații curente

Lucrările de investiții la parohie, ca dealtfel la toate unitățile administrative bisericești, se execută cu respectarea prevederilor în vigoare, cu avizul Ministerului Cultelor și autorizația din partea Consiliului județean (A se vedea: legislația privind reglementarea eliberării autorizațiilor de construire, reparare și desființare a construcțiilor, precum și a altora, referitoare la înstrăinările și împărțelile terenurilor, cu sau fără construcție; legislația privind reglementarea amplasării construcțiilor, precum și a trecerii în proprietatea statului a terenurilor și construcțiilor necesare efectuării unor lucrări sau a unor acțiuni de interes de stat; reglementările privind monumentele sau operele comemorative de război; HCM nr. 3060/1967 privind elaborarea, avizarea și aprobarea documentațiilor tehnice pentru instituții și a proiectelor de sistematizare; Metodologia privind elaborarea documentațiilor tehnico-economice și executarea lucrărilor de construcții, reconstrucții, și reparații, elaborate de Serviciul tehnic al Administrației patriarhale).

Referitor la executarea lucrărilor de investiții la parohie, legiuirile bisericești prevăd următoarele:

- Hotărârea cu privire la zidirea, repararea și înzestrarea bisericii, a casei parohiale și a altor clădiri parohiale intră în competența Consiliului parohial (art. 63 St.; art. 38 b ROD) cu aprobarea Adunării parohiale, organul deliberativ la parohie (art.53 e St.).
- Parohul, conducătorul administrației parohiale, răspunde de respectarea legilor cu privire la investiții, de aplicarea normelor tehnice legale și de aplicarea legilor bisericești în ce privește angajarea, executarea și acoperirea cheltuielilor impuse de lucrările de investiții (art. 48, a, e, g, St.).

Epitropul administrator se îngrijește ca edificiile bisericești să fie bine întreținute, reparate la timp, pentru a asigura buna lor funcționare (art. 66, e, St.).

- Sfântul Sinod, prin Hotărârea nr. 11704/1985, a luat toate măsurile în vederea respectării de către unitățile bisericești a disciplinei în construcții, reconstrucții și reparații, stabilită prin legislația în vigoare.

Metodologia elaborării documentațiilor, a autorizației de construcție și executării lucrărilor de investiții la unitățile de cult cuprinde mai multe faze de lucrări:

- Constatarea necesității, posibilității și oportunității lucrării de investiție de către Consiliul parohial (art.63 St.; art. 38 ROD) și aprobarea sau ratificarea de către Adunarea parohială, întrunită în ședință extraordinară, în acest scop (art. 53, e, St.).
- Procesele-verbale de constatare și aprobare ale Consiliului parohial și Adunării parohiale, însoțite de un raport întocmit de paroh, în care se va indica pe larg starea de fapt, justificarea necesității și oportunității lucrării de investiție, cu adresă se trimit la protopopiat pentru a se atesta necesitatea și oportunitatea lucrărilor. Protopopiatul trimite Centrului eparhial cele patru documente: constatarea necesității din partea Consiliului parohial, aprobarea Adunării parohiale, raportul parohului și raportul de atestare a necesității și oportunității întocmit de protopop, în vederea obținerii avizului de principiu și aprobarea de a face demersurile necesare în vederea întocmirii documentației tehnice și obținerea autorizației.
- După obținerea avizului de principiu din partea Centrului eparhial, prin protopopiat, Oficiul parohial solicită, pe bază de comandă, însoțită de o temă de proiectare, întocmirea documentației tehnico-economice și Studiul tehnico-economic, și proiectul de execuție pe teme și în fază unică, unei firme sau secție de proiectare autorizate sau serviciului tehnic care funcționează în cadrul unității centrale de cult (Centrul eparhial).

Studiul tehnico-economic fundează indicatorii tehnico-economici, rezolvă posibilitățile de ansamblare și creează posibilitatea trecerii la elaborarea proiectului de execuție și deschiderea șantierului.

Proiectul de execuție pe obiecte și capitole de cheltuieli se elaborează pe baza Studiului tehnico-economic și constituie baza executării lucrării de investiție.

Proiectul de execuție, faza unică, cuprinde toate categoriile de lucrări. El trebuie să respecte metodologia specifică elaborată de Serviciul tehnic al Administrației patriarhale, Instrucțiunile Ministerului Cultelor, elaborate în vederea aplicării legilor privind investițiile, ca și tema de proiectare elaborată de beneficiar, ca anexă la comanda de proiectare.

Tema de proiectare conține succint ceea ce i se cere proiectantului să proiecteze. În tema de proiectare, beneficiarul precizează elementele de care proiectantul urmează să țină seama.

Proiectantul are obligația de a analiza cererea beneficiarului și a preciza soluțiile cele mai bune, mai eficiente, mai economice etc., chiar dacă în comanda sau tema de proiectare nu sunt precizate clar.

Pe parcursul proiectării, proiectantul și beneficiarul (parohul sau episcopul administrator sau împuternicitul lor – specialist) vor colabora pentru ca proiectul să corespundă scopului urmărit de beneficiar, și pretențiile acestuia satisfăcute potrivit exigențelor vremii.

– Pe parcursul elaborării documentației (Studiul tehnico-economic și Proiectul de execuție) parohia va solicita acordurile prealabile conform reglementărilor legale în vigoare, precum și acordurile altor organe interesate în realizarea investiției, sau pentru care decurg sarcini și servituți în legătură cu realizarea investițiilor respective (Acordul unic al organelor locale; Acordul deținătorului terenului; Acordul scoaterii eventuale a terenului din circuitul agricol de la Consiliul județean și Direcția agricolă; Acordul organului tutelar (avizul de principiu al Centrului eparhial); Acordul poștei și telecomunicațiilor; Acordul inspecției de stat sanitare, ș.a. – după caz). Acordurile prealabile își mențin valabilitatea 30 de luni de la eliberare, până la începerea execuției lucrării și dacă au fost menținute condițiile tehnice și economice pe baza cărora au fost elaborate.

– Consiliul parohial examinează și își însușesc documentația, iar Adunarea parohială aprobă, încheindu-se Proces-verbal.

– Studiul tehnico-economic, Proiectul de execuție, faza unică, Procesele-verbale de însușire și aprobare ale Consiliului și Adunării parohiale se trimit cu raport, prin adresă la protopopiat, spre a fi înaintate Centrului eparhial spre avizare și aprobare.

– După aprobarea documentației de Consiliul eparhial, Centrul eparhial solicită Consiliului județean, Secția arhitectură, eliberarea autorizației de construcție.

În cadrul lucrărilor ce urmează a se efectua la bisericile monumente istorice sau monumente de arhitectură, este necesar și avizul Consiliului Județean de Cultură, precum și al Ministerului Culturii și Cultelor, care vor fi solicitate de Centrul eparhial prin Consiliul județean, odată cu solicitarea autorizației de lucrări.

– După aprobarea documentației tehnico-economice (studiul și proiectul de execuție) de către Centrul eparhial și după obținerea, după caz, a

autorizației de lucrări și eventual a avizului Ministerului Culturii și Cultelor, Centrul eparhial trimite, prin protopopiat, întreaga documentație privind lucrărilor ce urmează a se executa, la parohie. În cazul în care, pentru lucrarea respectivă, nu este nevoie de autorizație de lucrări, Centrul eparhial va face această mențiune în adresa de trimitere a documentației tehnico-economice și de execuție.

– După primirea documentației aprobate, parohia procedează la angajarea unui constructor autorizat, în vederea executării lucrării în antrepriză, sau poate executa lucrarea în regie proprie, aceasta în timp de cel mult un an, termen după care autorizația de construcție își pierde valabilitatea. Termenul, la cererea motivată a beneficiarului, poate fi reînnoit.

Lucrarea în antrepriză se face pe bază de contract sau convenție civilă, cu un antreprenor autorizat (întreprindere, cooperativă, maistru autorizat). În contract se stipulează toate clauzele privind termenul, suma de plată, precum și altor obligații ce revin părților contractante. Convenția civilă încheiată cu persoanele particulare executante urmează regimul contractelor. Antreprenorul lucrează cu materialele și manopera sa și răspunde de modul execuției. Nerespectarea necesității autorizației de lucrări sau nerespectarea prevederilor acesteia și a celorlalte avize obținute, se sancționează potrivit legii, Consiliul Județean, prin organele locale, putând ordona sistarea lucrărilor și aplicarea de amenzi, putându-se merge, după caz, până la demolarea lucrărilor existente.

– Lucrările privind monumentele sau operele comemorative de război, obeliscurile, plăcile comemorative etc., nu constituie obiect al activității de cult, astfel de lucrări fiind în competența exclusivă a Primăriilor, Consiliului Județean de Cultură și Ministerului Apărării Naționale. În cazurile în care monumentele comemorative de război, obeliscurile, plăcile comemorative etc., se află amplasate pe terenurile aparținând parohiei, aceasta poate contribui la buna întreținere a lor.

– Când lucrarea se execută în regie proprie, parohul și epitropul ca delegat al consiliului parohial, sunt obligați să se preocupe și răspund de aprovizionarea cu materiale, angajarea de muncitori, pregătirea șantierului ș.a., asigurând condiții optime de muncă, de securitate și protecția muncii, prin instructaj periodic și răspund de executarea lucrării. În acest caz, parohia se aprovizionează cu materialele necesare numai pe măsura nevoilor, pentru a evita stocarea lor pe perioade lungi cu efecte negative asupra

economiei naționale și asupra calității materialelor ce se folosesc în lucrarea întreprinsă.

– După terminarea lucrărilor (finisarea lor) și plata cheltuielilor, se face recepția lucrării de comisia formată din constructor și beneficiar, un expert al beneficiarului, și delegații centrului eparhial sau delegați ai Ministerului Culturii și Cultelor și ai Consiliului Județean de Cultură, când obiectivul este monument istoric.

Se fac – când este cazul – și recepții pe perioade și faze de lucrări, întocmindu-se situații de plată provizorii. Aceste situații de plată provizorii constituie documente pentru atestarea lucrărilor executate până în momentul întocmirii lor, pentru stabilirea sumelor ce se achită de unitate către executant, pentru justificarea materialelor consumate. La terminarea lucrărilor, se întocmește situația de plată definitivă, pe baza recepției efectuate.

– După recepție, se fac formele de înscriere a bunului rezultat în inventarul parohiei, la valoarea de deviz și execuție.

– Pe baza înscrierii în inventar se înscrie bunul în Cartea funciară, în baza căreia parohia devine proprietară a bunului.

– Lucrarea fiind terminată și efectuate lucrările de recepție, inventariere și întabulare, îndreptățesc pe paroh să facă raport către Centrul eparhial, în vederea consacrării obiectivului realizat (biserică, casă parohială, capelă de cimitir etc.).

Consacrarea, sfințirea sau târnosirea se fac cu respectarea tradiției canonice și liturgice a Bisericii ortodoxe și obiceiurile locului, cu fastul convenit, care are caracter de publicitate. Consacrarea are efectul scoaterii din circuitul civil a obiectivului și păstrării lui numai pentru uz cultic bisericesc, ca obiect sacru (A se vedea art. 169 St.; art. 2 RAB).

*

În legătură cu lucrările de investiții, se pun și *lucrările de dărâmare sau desființare a construcțiilor*, care se va face conform legislației în vigoare, numai pe baza autorizației prealabile, eliberată de către Consiliul județean, la cererea proprietarului; la fel înstrăinarea sau împărțea, prin acte între vii, a terenurilor cu sau fără construcții, se face numai cu autorizație prealabilă eliberată de Consiliul județean, cu acte în formă autentică, sub sancțiunea anulării. La cel puțin trei luni de la eliberarea autorizației, se impune înscrierea în *cartea funciară* a actului de înstrăinare. Contravențiile se sancționează potrivit legilor în vigoare.

I. Evidența executării lucrărilor de pictură bisericească

Pictura bisericească se efectuează în baza Normelor privitoare la pictura bisericească stabilite prin Decizia patriarhală nr. 136 și 137 din 10 mai 1950, și a Instrucțiunilor privitoare la angajarea lucrărilor de pictură bisericească, în Legiuirile Bisericii Ortodoxe Române, București, 1953, p. 429-450.

Lucrările de pictură bisericească pot fi executate numai de pictori și zugravi autorizați, pe bază de licitație sau concurs, în temeiul unui deviz întocmit de un pictor autorizat pentru categoria bisericii și aprobat de Comisia pentru pictura bisericească de pe lângă Serviciul tehnic al Administrației patriarhale, sub președinția episcopului vicar patriarhal, delegat cu sectorul economic al Administrației patriarhale (art. 2, 10, 28, Decizia nr. 137/1950; Instrucțiuni. Condiții generale).

Pentru angajarea lucrării de pictare a unei biserici trebuie îndeplinite următoarele formalități și acte:

- Formalitățile de constatare, necesitate, oportunitate și avizare a lucrărilor de pictare a bisericii: – Hotărârea Consiliului parohial, aprobată de Adunarea parohială; – Aprobarea de principiu a Centrului eparhial; – Adresa către un pictor bisericesc autorizat pentru categoria bisericii respective de a întocmi un deviz; – Acceptul pictorului; – Convenția civilă de angajare a execuției devizului; – Devizul întocmit va ține seama de obligațiile tradiționale, iconografia, tehnica și de construcția bisericii; – La Deviz se va anexa și o schiță la scară a arhitectonicii bisericii; – Aprobarea lui de Consiliul parohial și de Adunarea parohială.
- Pe baza acestor aprobări, parohul va întocmi un raport de necesitate, în care va arăta: – vechimea bisericii; – dacă este sau nu monument istoric, dacă a mai fost sau nu pictată biserica; dacă pictura a mai suferit reparații, refaceri sau restaurări și anume la ce date; – categoria din care face parte parohia; – posibilitățile financiare de acoperire a cheltuielilor; – mijloacele de transport; și – condițiile în care înțelege să execute pictura. Raportul, împreună cu devizul, în trei exemplare, Procesul-verbal al Consiliului parohial de acceptare a devizului și Procesul-verbal al Adunării parohiale de aprobare, cu adresă, prin protopopiat, împreună cu raportul protopopului, se trimite la Comisia de pictură bisericească în vederea verificării (art.10, e, Decr. patr. nr. 137/1950).

- După verificarea devizului și avizul favorabil al Comisiei de pictură bisericească, precum și după aprobarea Centrului eparhial, parohia procedează la ținerea licitației sau concursului, cu sau fără premii. Parohia va publica anunțul de licitație sau concurs într-un ziar de publicitate, va trimite invitații către cel puțin cinci pictori autorizați, cu cel puțin 15 zile înainte de termenul fixat pentru licitație sau concurs, sub luare de dovadă. Licitația se va ține la sediul Oficiului parohial. Pictorul care a întocmit devizul nu poate lua parte la licitație sau concurs. Licitația se va ține cu cel puțin 3 oferte închise, care se vor deschide în ședință. Procesul-verbal ce se va dresa, la licitație, va fi trimis, prin protopopiat, cu adresă, cu întreg dosarul, la Centrul eparhial, spre a fi trimis la Comisia de pictură bisericească de pe lângă Sf. Patriarhie, care va verifica și aviza. La dosar se vor anexa dovezile de publicare sau de trimitere a invitațiilor către pictori.
- Lucrările ce depășesc 200 m.p. se vor atribui numai prin concurs public, fără premii, iar cele care depășesc 800 m.p., numai prin concurs public, cu premii, după următoarea procedură:

Concursul fără premii va consta în depunerea unui proiect al secției longitudinale, de distribuție iconografică și artistică a bisericii și a unui detaliu colorat, când se va face pictarea bisericii în întregimea ei, iar când va fi de pictat numai parțial, se va depune schița în creion a proiectului și un detaliu colorat (art.28 Decr.patr.nr.137/1950).

Concursul, cu premii, în baza art.28 din Decr.patr.nr.157/1950, pictorii vor executa, în plus, o scenă, indicată de Comisia de concurs, la mărime naturală, pe zid. Subiectul concursului, cu premii, se va trage la sorți, în fața Comisiei și a candidaților, în momentul începerii concursului. Rezultatul concursului se va îndosaria, iar dosarul se va înainta Comisiei de pictură bisericească, pentru verificare și aviz.

Hotărârea Comisiei de pictură bisericească se va comunica, atât în cazul licitației, cât și a concursului, prin eparhie, în vederea încheierii convenției civile sau contractului, cu pictorul căruia i s-a adjudecat lucrarea, care va respecta întru-totul datele din deviz și dispozițiile caietului de sarcini, așa cum au fost aprobate.

Comisia de pictură va controla, prin delegații săi, executarea în bune condiții a lucrărilor de pictură, și va face propuneri în legătură cu cele constatate.

După executarea parțială a lucrărilor, se va face recepția provizorie, la bisericile de valoare deosebită, de o comisie formată din delegați ai comi-

siei de pictură, cei ai centrului eparhial și ai parohiei, pe baza căreia Comisia de pictură bisericească va aviza continuarea lucrărilor sau va face observațiile sale; iar la celelalte biserici de o comisie formată din un delegat al eparhiei, un pictor autorizat local, delegați de chiriarh și delegatul parohiei.

La terminarea lucrărilor, după achitarea lucrării și virarea procentului de 2% în contul Comisiei de pictură bisericească, la cererea parohiei, se va face recepția definitivă de o comisie formată din delegații eparhiei, din pictori autorizați și calificați, împuterniciți de eparhie, cu sau fără participarea delegatului Comisiei de pictură bisericească și delegații parohiei, în prezența pictorului.

Procesul-verbal de recepție se depune, de către delegați, eparhiei respective, care va aviza asupra recepției și va aproba sau respinge lucrarea.

În caz de respingere a lucrării executate, rezultatele se comunică Comisiei de pictură bisericească, pentru a aviza sau sancționa pe pictorul executant. În caz de abateri se vor aplica sancțiuni: avertisment scris, retragerea temporară sau anularea autorizației cu aprobarea Patriarhului (cap. IV, Instrucțiuni).

În baza legislației în vigoare, privind întocmirea formalităților în vederea obținerii aprobărilor necesare executării de lucrări la lăcașurile de cult, prevede ca pentru executarea picturii în lăcașurile de cult, monumente istorice sau de arhitectură, să se facă numai cu avizul prealabil al Ministerului Cultelor.

Documentațiile tehnice pentru pictură se avizează de comisia de pictură bisericească și apoi se trimit Ministerului Cultelor. Documentațiile vor fi însoțite de un scurt istoric al monumentului, în care se vor preciza, printre altele, datele construcției și a restaurărilor suferite, descrierea sumară a monumentului și starea lui actuală, atât din punct de vedere al construcției, cât și ca pictură, iconografie și a pieselor de mobilier. Se va menționa denumirea monumentului, hramul, satul, comuna, județul, precum și numărul sub care figurează pe lista monumentelor. Documentația va fi alcătuită din următoarele piese: – devizul estimativ, redactat pe articole, cu precizarea categoriei de lucrări; – un memoriu explicativ în care să se arate detaliat procedeele tehnice propuse, modul de aplicare, soluțiile și metodele prevăzute pentru executarea lucrărilor; – o notă scurtă din care să rezulte situația altor lucrări de restaurare a monumentelor; – o documentație fotografică cu vederi de ansamblu și de cadru (detaliu) după situația exis-

tentă. Proiectanții răspund pentru exactitatea cantităților și încadrării pe articole, precum și asupra exactității prețurilor.

J. Evidența administrării instituțiilor anexe parohiale

1. Cimitirul parohial

Parohia poate avea și întreține cimitir propriu, potrivit prevederilor art.9 din Decretul nr.177/1948 pentru regimul general al cultelor religioase și ale art.181-185 din Statutul pentru organizarea și funcționarea Bisericii Ortodoxe Române. Cimitirul parohial are caracter de bun sacru și este proprietatea parohiei, ca unitate de cult cu personalitate juridică; sau poate primi, organiza și administra și cimitire atribuite de organele administrative locale (art.181 St.; art.1 RC; art.9 Decr.177/1948).

Organizarea și administrarea cimitirului parohial se face în conformitate cu prevederile Regulamentului pentru organizarea și funcționarea cimitirelor parohiale și mănăstirești din cuprinsul Bisericii Ortodoxe Române, elaborat de Adunarea națională bisericească la 11 decembrie 1977 și a legilor antiepidemice și administrative în vigoare (a se vedea și Regulamentul-tip privind administrarea cimitirelor și a crematoriilor localităților, aprobat de Comitetul pentru Problemele Consiliilor Populare nr.35 și Ministerul Sănătății nr.261 din 25 iulie 1982).

Cimitirul parohial și locul său se administrează de Consiliul parohial, sub supravegherea parohului (art.4 RC; art.182 St.), care este dator a se îngriji de împrejmuirea lui și de ținerea lui în bună ordine (art.183 St.). Locurile de mormânt se dau cu plată sau gratuit, după hotărârea Consiliului parohial și potrivit Regulamentului cimitirelor parohiale (art.184 St.).

Înființarea, funcționarea, extinderea și desființarea cimitirului parohial se face potrivit dispozițiilor legale în vigoare (art.9 Decr.177/1948; art.184 St.; art.3 RC), de conducerea eparhiei respective, cu avizul organelor administrative și sanitare locale, precum și cu acordul Ministerului Culturii și Cultelor.

În cimitirul parohial se îngroapă enoriașii decedați din acea parohie. Cu aprobarea Consiliului parohial, se permite și înmormântarea altor persoane decedate (art.5 RC).

Organizarea și administrarea cimitirului parohial se face cu respectarea următoarelor principii:

- Cimitirul parohial se administrează de parohie prin Consiliul parohial, care se îngrijește de întreținerea cimitirului, de buna gospodărire și conservare a bunurilor cimitirului, de construirea în incinta cimitirului a unei capele sau camere mortuare, cu autorizația organelor de stat locale, în baza prevederilor Regulamentului pentru organizarea și funcționarea cimitirelor parohiale.
- Pentru buna întreținere și administrare a cimitirului parohial, parohia poate încadra personal necesar: administrator, gropari etc.;
- Cimitirul va fi împărțit în parcele (figuri), rânduri și locuri de înmormântare, după un plan de sistematizare, cu indicarea căilor de acces, aleilor dintre parcele, amplasarea capelei sau a camerei mortuare, clopotnița etc., aprobat de Consiliul eparhial;
- Locurile de înmormântare sunt: locuri în folosință veșnică și locuri în folosință temporară, pe șapte ani (art.9 RC);
- Parohia va ține un registru special de evidență a locurilor de înmormântare (art. 10 RC);
- Cimitirul să aibă un aspect specific ortodox și românesc (art. 11 RC);
- Beneficiarii locurilor de înmormântare sunt obligați să respecte planul de sistematizare, să amenajeze mormintele (să pună flori, arbuști ornamentali ș.a.), să achite taxele datorate;
- Lăsarea în părăsire a locurilor de înmormântare atrage după sine anularea actului de concesiune (art.35-38 RC).

Atribuirea locurilor de înmormântare se face după următoarea procedură, prevăzută de art.13 ș.u. RC, și anume:

- Atribuirea se face pe baza actului de concesiune (înțelegere) care dă drept de folosință locului atribuit;
- Locurile concesionate pot fi înstrăinate în condițiile prevăzute de Regulamentul cimitirelor parohiale;
- Locul de înmormântare în folosință temporară se atribuie numai la decesul persoanei care urmează a fi înhumată în el, cu dreptul de a se prelungi pe un nou termen (art. 14 RC);
- Locul în folosință veșnică se aprobă de Consiliul parohial, la cerere. Dreptul de concesiune al acestuia se poate transmite prin: donație între rude de sânge până la gradul IV, succesiune legală și testamentară (art.15 RC).

- Concesionarea locurilor de înmormântare se face fie cu plată, fie gratuit, după tarife stabilite de Consiliul parohial, aprobate de eparhie.

În cimitir se impune să se păstreze liniștea, ordinea și curățenia. Profanarea de morminte se pedepsește conform dispozițiilor legale în vigoare, ca infracțiune (art.319 C. penal).

Înmormântarea se face numai pe baza adevărinței de înhumare, eliberată de primăria locală, pe baza Certificatului de deces constatator al morții, întocmit de medicul legist local.

Mormintele pot fi deschise numai după un termen de șapte ani, cu autorizația organelor locale competente, potrivit legii și numai în perioada de la 1 noiembrie la 31 martie, în prezența delegatului parohiei.

Construcțiile funerare se execută cu aprobarea Consiliului parohial, în baza documentației tehnice și a autorizației de construcție a organului competent de stat, cu excepția crucilor simple, care se montează cu avizul administrației cimitirului (art.29 RC). Construcțiile care prezintă valoare istorică sau arhitectonică nu pot fi demontate, transformare, reparate etc., decât cu aprobarea eparhiei și cu avizul prealabil al organului de stat competent (art.31 RC).

Concesionarea locurilor de înmormântare în folosință temporară încetează la sfârșitul perioadei de 7 ani sau la expirarea termenului de prelungire a folosinței (art.34 RC).

Concesionarea se poate anula în caz de părăsire sau degradare a locurilor. Anual, se va întocmi un tabel al concesiunilor care și-au lăsat în părăsire locurile de înmormântare, pe baza Procesului-verbal de constatare întocmit de Consiliul parohial și înscris în Registrul de evidență a cimitirului. După 90 de zile de la afișarea listei și a înștiințării concesionarilor, locurile pot fi reatribuite.

În cimitirul parohial pot fi înmormântați, cu aprobarea consiliului parohial, și decedați neortodocși, dacă cultul de care au aparținut nu are cimitir propriu și dacă nu există cimitir comunal. Înhumarea acestora se face în parcele separate, stabilite de consiliul parohial. Cu prilejul înhumării neortodocșilor, în incinta cimitirului, este interzisă orice manifestare de prozelitism, precum și oficierea de slujbe religioase neortodoxe.

Concesionarul unui loc, dacă trece la alt cult, nu mai poate fi înmormântat între ortodocși și pierde dreptul său de concesiune asupra locului; el poate fi însă înmormântat, în conformitate cu prevederile art.39

RC în parcelă separată, stabilită de Consiliul parohial, rezervată înhumărilor decedaților neortodocși (art.40 RC).

Parohia este obligată să îngrijească monumentele personalităților reprezentative și ale ostașilor căzuți pentru patrie, existente în cimitirul parohial (art.41 RC; Decr.117/1975).

Litigiile ivite vor fi soluționate de Consiliul parohial, în bună înțelegere. În caz de nereușită, părțile se pot adresa Consiliului eparhial.

2. Biblioteca parohială

Biblioteca parohială cuprinde fondul de carte veche bisericească, cărțile de literatură teologică și beletristică, revistele, periodicele și ziarele, proprietate a parohiei. Organizarea bibliotecii se face conform normelor legale în vigoare (HCM nr.1542/1955 privind norme de organizare unitare a bibliotecilor). Achiziționarea cărților și evidența acestora, operativă și contabilă, se face conform prevederilor legale în vigoare privind bunurile, valori materiale.

Procurarea cărților se face prin librăria eparhială, alte librării și anticariate sau de la persoane particulare, prin cumpărare sau donație. La primirea stocului de cărți achiziționate, acestea se confruntă cu actul justificativ (factura), se constată starea în care se află. Dacă se constată lipsuri sau defecțiuni se încheie un proces-verbal de constatare și se restituie în vederea înlocuirii lor cu altele bune. Cărțile recepționate se inventariază și li se dă un număr de individualizare, iar pe documentul justificativ se face mențiune că au fost înscrise în Registrul numerelor de inventar și Registrul inventar al bibliotecii, în care se ține evidența cronologic și sistematic a cărților.

În scopul folosirii fondului de carte, se întocmesc cataloage pe materii (alfabetic, sistematic, pe subiecte) și pe fonduri, și fișe de sertar pe schema catalogului. Cărțile din fondul carte veche bisericească vor fi prezentate pe fișe în care se indică caracteristicile cărții. Bibliotecile mari pot adopta clasificarea zecimală și organizarea cataloagelor pe materii.

Evidența consultării cărților se ține fie pe fișa de consultare a cărții (la raft), fie pe fișa de evidență a cititorilor, fie pe fișa cerere de împrumut a cărții.

3. Arhiva parohiei

Arhiva parohiei cuprinde fondul arhivistic, adică complexul de materiale documentare format în mod istoric în activitatea parohiei: acte, corespondență oficială, memorii, registre de evidență, sigilii.

Evidența documentelor în arhivă se ține în Registrele de evidență, pe categorii de acte. Documentele de arhivă se păstrează în încăperi amenajate în acest scop, asigurându-le împotriva degradării, distrugerii sau sustragerii. Depozitele trebuie dotate cu mijloace adecvate de păstrare și prevenire a incendiilor.

Obligația unităților bisericești, la toate nivelurile de “a organiza, păstra și administra materialele documentare ce le aparțin” este înscrisă prin lege: Decr. nr. 206/1974, Legea Nr. 16/1996 (Legea arhivelor naționale).

În arhivă, documentele se păstrează pe rafturi, pe ani, pe părți structurale, în ordinea numerelor după inventar, în rafturi sau dulapuri (de preferință de fier), cu polițe sau în mape, pachete sau plic de protecție, pe care se indică conținutul și caracteristicile actului, conform indicațiilor normative în vigoare. Separat, se fac fișe individuale de prezentare a documentului, care se sistematizează în fișier pe probleme etc.

Evidența materialelor documentare în arhivă se ține în Registrul de inventar pe fonduri (formular tip 10). Scoaterea materialelor documentare din arhivă se face pe bază de proces-verbal, conform legii. Folosirea materialelor documentare din arhivă, în scopuri științifice documentare, se admite cu aprobarea forurilor competente și în condițiile prevăzute de lege.

Materialele documentare în păstrarea parohiei, ca și a celorlalte unități administrative bisericești, la toate nivelurile, sunt luate și în evidența Arhivelor naționale, “Până la preluarea lor de către Direcția generală a Arhivelor naționale, “materialele documentare vor fi ordonate, inventariate și păstrate în bune condiții de unitățile deținătoare (parohia), potrivit instrucțiunilor Direcției generale a arhivelor naționale” (Legea 16/1996). Unitățile deținătoare de materiale documentare (parohiile), “nu pot înstrăina sub nici o formă materialele documentare, însă le pot preda spre păstrare permanentă Arhivelor naționale” (Legea 16/1996).

4. Depozitul de carte veche bisericească

Cărțile vechi bisericești și românești, care nu s-au predat Centrului eparhial pentru a fi păstrate în condiții optime și legale, în depozite de carte veche pe centre (de obicei la protopopiate, mănăstiri și eparhie), se

păstrează de parohie, într-un depozit special amenajat, cu respectarea condițiilor de păstrare, conform normelor legale (ferite de umiditate, degradare, lumină, rozătoare etc.).

5. Expoziția de obiecte bisericești

Parohia poate expune obiecte cu valoare muzeografică de care dispune, în săli special amenajate, la casa parohială sau clădiri anexe, în vederea cunoașterii din partea credincioșilor a tezaurului artistic al poporului nostru. Organizarea și funcționarea expoziției de obiecte bisericești sau muzeul se face în conformitate cu normele tehnice și legale în vigoare privind organizarea expozițiilor și muzeelor, luând din timp toate măsurile de bună păstrare și securitate a exponatelor.

Exponatele vor fi inventariate, vor purta numărul de inventar și se vor prezenta printr-o etichetă explicativă-indicatoare.

Împrumutul de exponate sau ieșirea, sau scoaterea lor din expoziție, se face numai cu respectarea prevederilor legale.

Exponatele fiind, de regulă, bunuri luate și în evidența patrimoniului național cultural, trebuie păstrate cu responsabilitatea impusă de valoarea lor istorică-documentară, națională și bisericească.

Vitrinele sau panourile trebuie să prezinte exponatele organizate pe idei călăuzitoare care să ducă la scopul urmărit de organizarea expoziției. Aceasta și pe considerentul că unele exponate, prezentând valoare deosebită, expoziția poate fi luată și în evidența circuitului turistic național și internațional, care face cinste celor ce le-au organizat și le păstrează în stare de funcționare. Inițiativa unora ca aceștia dintre preoți este laudabilă și merită a fi urmată și de alți preoți, pentru valorificarea la justa sa valoare a fondului muzeal bisericesc, apreciat ca având valoare deosebită pentru elucidarea multor aspecte din viața trecută și actuală a Bisericii și credincioșilor ei, în condițiile din Patria noastră, vatra străbună a poporului român.

6. Capela de cimitir sau casa mortuară

Parohia este "obligată" să construiască, în incinta cimitirului, o capelă sau cameră mortuară, cu autorizația organelor de stat locale (art.6RC), amplasată conform planului de sistematizare a cimitirului (art.7 RC). În capela de cimitir se va face slujba înmormântării (art.24 RC).

Capela va avea în anexă:

- locuri reci – boxe – de depozitare a decedaților până la săvârșirea slujbei și a înhumării;
- un șopron de adăpostire a carului mortuar cu materialele necesare transportului decedaților (dric, belciuge, cruce, prapori, costume de protecție pentru cei ce transportă ș.a.);
- un grajd sau garaj pentru adăpostirea mijloacelor de tracțiune (cai, automobil) și
- un depozit de păstrarea hranei cailor sau a carburanților.

Organizarea și funcționarea capelei și a anexelor revine de drept Consiliului parohial, care va putea angaja personal adecvat nevoilor și cerințelor. Întreținerea capelei se face prin contribuție benevolă a credincioșilor și a taxelor percepute pentru folosirea ei.

Unde folosesc cimitirul mai multe parohii, capela va putea fi comună parohiilor, care vor suporta și cota parte din cheltuielile de întreținere și funcționare. Capela va avea aspect specific ortodox și românesc, asemănător unei biserici, ea având caracter sacru, trebuie să se impună respectului credincioșilor și cinstitii ei după cuviință.

7. Sala de pomeni și praznice

În curtea bisericii, a casei parohiale sau în cimitir, este necesar a se amenaja o încăpere corespunzătoare în care să se facă parastasele, pomenile, prăznuirile de paști, sâmbăta morților, duminica lui Lazăr ș.a., care se va închiria credincioșilor în acest scop. De preferat ca administrația parohială să dispună și de mobilierul și vesela necesare în acest scop.

8. Curtea bisericii (parcul, aleile) și curtea casei parohiale

Buna îngrijire a acestora intră în atribuțiile episcopului administrator (art.66 al. e St.). acesta este îndatorat “a îngriji ca edificiile bisericesti, cele ale instituțiilor culturale și fundamentale și alte bunuri bisericesti, precum și curtea bisericii, a casei parohiale și cimitirul să fie bine întreținute”, “răspunzând cu întreaga sa avere, pentru buna administrare și gestionare a averii parohiale ce îi este încredințată” (art.66 lit. e și art.67 St.). organizația curții bisericii, a parcului din jurul bisericii și aleilor se va face ținând seama de normele tehnice și legale în vigoare, luând măsurile ce se impun pentru buna păstrare și protejare a fondului arborifer și floral ce împodobește imobilul cultic.

9. Gospodăria parohiei

Parohia poate avea o gospodărie agro-vicolă, după zona geografică, cu grădini de pomi, zarzavat, flori, stupină, piscină, parc zootehnic (animale de tracțiune, animale mici, autotransport etc.), curte păsări etc.

Gospodăria poate fi dată în administrare parohului, ca mijloc de întreținere, sau poate fi administrată prin Consiliul parohial. Munca, utilajele, produsele și valorificarea acestora se va face cu respectarea normelor tehnice și legale în vigoare, și achitarea obligațiilor legale către fisc și autoritățile locale.

10. Magazia de materiale și alimente

Magazia se va organiza și va funcționa în condițiile prevăzute de normele tehnice și legale impuse de organizarea magaziiilor și depozitelor de acest fel. În magazie se vor păstra lumânările, vinul cultic, făina, materialele de construcții, materialele de întreținere etc. Gestionarea magaziei este în grija episcopului administrator (magazioner).

11. Magazia sau depozitul de combustibil

În acest depozit se vor depune lemnele de foc, cărbunii, motorina, în vederea consumării lor la încălzitul imobilelor parohiei.

K. Verificarea existenței valorilor materiale și bănești în patrimoniul parohiei, prin inventariere

Inventarierea constă în operația de identificare a bunurilor, valori materiale și bănești, existente în patrimoniul parohiei, prin numărare, măsurare, cântărire etc.

Inventarierea poate fi:

- Inventariere *generală* sau totală privind integritatea patrimoniului parohiei, inclusiv valorile aflate în custodia (păstrarea) parohiei; sau inventariere *parțială*, privind o parte din bunuri;
- Inventariere *anuală*, în vederea determinării existenței reale a valorilor materiale și bănești, pentru a fi cuprinsă în darea de seamă contabilă anuală; *trimestrială și lunară*, în vederea stabilirii stocului de lumânări și a resturilor, a obiectelor de colportaj, a materialelor

de construcții; și zilnică, în vederea stabilirii numerarului aflat în casa parohiei, în scopul depunerii lui la bancă.

– Inventariere *ocasională*, efectuată în anumite împrejurări, ca de exemplu predarea-primirea gestiunii, cu ocazia instalării unui nou paroh, în caz de calamitate (incendiu, inundație, secetă, furt prin spargere etc.);

– Inventariere de *control* sau inventariere *inopinată*, efectuată de organele de îndrumare și control (organele administrative superioare, organele de revizie contabilă din corpul de control financiar intern, organele departamentale, organele administrației financiare locale și organele de cercetare penală, ultimele cu aprobarea organelor competente bisericești).

a) *Inventarierea generală efectuată cu ocazia predării-primirii gestiunii la instalarea unui nou paroh* se face după următoarea procedură legală:

Odată cu actul de numire pe post a noului paroh, se va emite și decizia de predare-primire a gestiunii și de instituire a comisiei de inventariere a patrimoniului parohiei, de episcopul eparhial. Comisia de inventariere va fi alcătuită din protopop sau delegatul acestuia, ca președinte, predător și primitor, episcopul delegat al consiliului parohial, doi membrii din consiliu sau bărbați de încredere dintre membrii adunării parohiale, specialiști (dacă este cazul), contabilul oficiului protopopesesc sau revizorul contabil de la centrul eparhial.

Înainte de a-și începe lucrările de inventariere, comisia va cere parohului care predă gestiunea să facă o declarație scrisă, contrasemnată de episcopul administrator, prin care să confirme că nu are asupra sa documente justificative neînregistrate și neprezentate contabilității, că nu se găsesc în depozit valori străine sau personale.

Comisia își va începe lucrările prin studierea dosarului cazier al bunurilor imobile (clădiri, proprietăți etc.), care cuprinde: – Extrase de carte funciară (coloanele A,B,C) eliberate prin Notariat, de Direcția cărților funciare; – Schița topografică a terenurilor, cu indicarea numerelor topografice din întreaga zonă de sistematizare a localității și numele proprietarilor terenurilor (vecinii); care se va hașura pentru a indica și vizual proprietățile; – Polițele de asigurare a bunurilor (acolo unde este cazul).

Lucrarea comisiei se continuă cu inventarierea faptică a bunurilor, valori materiale și bănești, existente, pe care le va înscrie în listele de inventariere, pe locuri de existență, semnate de membrii comisiei, predător și primitor, cu menționarea datei efectuării inventarierii. Se trece apoi la

confruntarea datelor faptice din listele de inventariere, a stocurilor faptice de bunuri, cu datele de evidența cantitativă și valorică a contabilității.

În caz de neconcordanță între stocul factual și soldul scriptic din contabilitate, șeful comisiei cere explicații parohului care predă, sub formă de declarație scrisă. În baza acesteia și a cercetărilor efectuate, aplicând normele legale, comisia face propuneri privind modul de regularizare a diferențelor (prin imputare, considerarea ca pierderi legale-normale care se consideră pierderi sau cheltuieli ale parohiei etc.). Diferențele stabilite prin confruntarea datelor faptice cu cele scriptice din evidența contabilă pot fi:

- plusuri de inventar în cazul când cantitatea și valorile din listele de inventariere sunt mai mari decât cele din evidența contabilă;
 - minusuri de inventar, în cazul când cantitatea și valorile din listele de inventariere sunt mai mici decât cele din evidența contabilă.
- Regularizarea acestor diferențe se face în funcție de natura diferențelor. Lipsurile pot fi imputabile atunci când se constată că provin din neglijență, degradare, sustragere, și se impută celor vinovați, sau neimputabile, când se constată că au provenit din pierderi normale, admise de lege, în limita perisabilităților, fie din calamități naturale (incendiu, inundație, cutremur, secetă etc.), a căror valoare se suportă de parohie, ca un fenomen natural, parohia putând deschide acțiune în revendicare pentru a-și recupera paguba, fie de la cei dovediți vinovați sau de la Fondul de asigurare a bunurilor bisericesti, unde bunurile imobile sunt obligatoriu asigurate, în condițiile prevăzute de Regulamentul Fondului de asigurare.

Rezultatele inventarierii efectuate de comisia de inventariere în scopul pregătirii și preluării gestiunii parohiale, se înscriu în Procesul-verbal de inventariere, pe baza listelor de inventariere întocmite cu ocazia verificării faptice a inventarului, prin care s-au stabilit stocurile existente factual, și a soldurilor scriptice ale contabilității, cu stabilirea diferențelor de plus sau minus și a modului de recuperare a eventualelor pagube, sau înregistrarea în evidența contabilă a plusurilor și a minusurilor legale constatate (perisabilități legale). Recuperarea bunurilor se face, fie material prin recuperarea bunului lipsă, fie prin plata din partea celui vinovat a contravalorii bunului, fie operativ, prin angajament de plată al celui vinovat, cu titlu executoriu.

În timpul inventarierii nu se fac manipulări (primiri sau eliberări de bunuri), la sfârșitul zilei, ușile încăperilor de depozitare se închid și se sigilează de comisie, și a doua zi se desigilează în prezența întregii comisii.

La sfârșitul inventarierii, preotul paroh și episcopul administrator, vor da o declarație în care menționează că au fost inventariate toate valorile materiale și bănești, în prezența lor, și din punct de vedere cantitativ, calitativ, unitate de măsură și preț, că toate bunurile au fost trecute în listele de inventariere, fără adăugiri sau omisiuni. Se specifică data începerii și data terminării inventarierii și că sunt sau de acord cu modul de lucru al comisiei de inventariere (au sau nu de făcut obiecții).

Pe baza procesului-verbal de constatare a valorilor din patrimoniul parohiei, se face predarea și primirea gestiunii, în baza Delegației de gestionar, eliberată pe seama noului paroh, de către Centrul eparhial, semnată de chiriarh și consilierul administrativ bisericesc, care, din acest moment, răspunde material, disciplinar, civil și penal de buna chivernisire a patrimoniului parohiei (art.67, 47 lit. g St.).

În anexa la procesul-verbal de predare-primire a gestiunii, pe baza documentelor justificative elaborate de comisia de inventariere (listele de inventariere și confruntarea datelor faptice din acestea cu datele scriptice din fișele contabile), obligator se va preda noului paroh-gestionar și următoarele registre de evidență financiar-contabilă și administrative: Registrul numerelor de inventar, Registrul de inventar pe categorii, Registrul de casa (încasări și plăți), Registrul general de venituri și cheltuieli. Registrul partizi venituri, Registrul partizi cheltuieli, Registrul de materiale, Registrul de intrare-ieșire a corespondenței, Registrele mitricale (botezați, cununați, înmormântați), Planul de venituri și cheltuieli-prevederi, Contul de gestiune din anul încheiat, CEC-ul de numerar, Extrasul de cont, și toate evidențele administrative ale parohiei etc., documentațiile tehnice, situația lucrărilor în construcție, reparație, pictură, planul de activitate în curs de desfășurare, Registrul cu procese-verbale al organelor de conducere (adunarea parohială, consiliul și comitetul parohial), actele justificative, actele de valoare, arhiva, biblioteca, expoziția de obiecte bisericești, depozitul de carte veche, biserica și casa parohială în stare de folosință etc. Se va menționa și situația decontărilor cu creditorii și debitorii și modul de soluționare a acestora.

Odată cu Procesul-verbal de inventariere a patrimoniului, pe baza căruia se face predarea-primirea, se va preda noului paroh-gestionar și un scurt istoric al parohiei și al provenienței bunurilor (biserica, casa parohială, cimitirul, terenuri, anexe, obiecte de valoare de patrimoniu național-cultural și uzuale) și o prezentare foto a clădirilor etc.

Toate aceste piese vor constitui dosarul de inventariere la predarea-primirea gestiunii. Noul paroh va multiplica actele dosarului, în cinci exemplare, din care: unul rămâne la Centrul eparhial, spre a fi luat în evidența patrimoniului bisericesc, unul se restituie parohiei și unul se reține de protopopiat. Dosarul se păstrează la arhiva parohiei ca document justificativ de bază.

A se vedea și: Norme metodologice nr. 6300/1989, elaborate de Administrația patriarhală, privind activitatea economico-financiară la parohie, în aplicarea Instrucțiunilor Departamentului cultelor nr. 388/1981 și Legea contabilității.

b) *Inventarierea anuală a patrimoniului: valori materiale și valori bănești, casarea și declararea bunurilor*, proprietate a parohiei se face în conformitate cu prevederile Normelor metodologice nr. 6300/1989, privind activitatea economico-financiară la parohie, elaborate de Administrația patriarhală, în aplicarea Instrucțiunilor Departamentului cultelor nr. 388/1981, și Legea contabilității.

c) *Inventarierea trimestrială și lunară* se face în scopul determinării cantităților de materiale valorificate prin pangar și colportaj, după aceleași norme legale.

d) *Inventarierea inopinată* este dispusă de organele de îndrumare și control, în baza atribuțiilor lor de serviciu, după aceleași norme legale.

L. Încheierea anuală a operațiunilor de evidență bugetară financiar-contabilă și administrativă la parohie

a) *Documente de evidență bugetar-contabilă.*

După încheierea perioadei de gestiune (anul calendaristic) parohul întocmește următoarele documente de formulare tipizate:

1. *Situația mijloacelor fixe pe categorii*, în care prezintă sintetic mijloacele fixe, aflate în patrimoniul parohiei la 31 decembrie. Datele necesare completării formularului sunt furnizate de Registrul pentru evidența mijloacelor fixe (Registrul inventar);
2. *Situația materialelor, obiectelor de inventar de mică valoare sau de scurtă durată, animalelor și produselor*, în care prezintă situația mijloacelor materiale aflate în patrimoniul parohiei la 31 decembrie.

Datele necesare completării formularului sunt furnizate de: Registrul pentru evidența materialelor, Registrul pangar-colportaj și Registrul pentru evidența obiectelor de inventar de mică valoare sau de scurtă durată.

3. *Bugetul de venituri și cheltuieli – execuția la 31 decembrie*, se întocmește pe formular tipizat (formularul folosit și la întocmirea Bugetului de venituri și cheltuieli-prevederi, sau Planul de venituri și Registrul (Jurnal) general de venituri și cheltuieli-partizi (Cartea mare). Datele necesare întocmirii documentului sunt furnizate de sau Registrul partizi venituri și Registrul partizi cheltuieli (acolo unde acestea sunt în uz). Operațiunea de întocmire a Bugetului de venituri și cheltuieli – realizări la 31 decembrie nu este decât o transcriere fidelă a totalurilor din coloanele de venituri și cheltuieli din aceste registre.

Înainte însă de a întocmi Bugetul de venituri și cheltuieli – realizări la 31 decembrie este necesar ca parohul să întocmească Execuția bugetară trimestrială, fie că se cere de către forul tutelar, fie că nu se cere. Datele necesare pentru întocmirea execuției bugetare trimestriale reflectă felul cum au fost executate prevederile bugetului, confirmând sau infirmând, totodată, dacă la întocmirea Bugetului de venituri și cheltuieli – prevederi (planul de venituri și cheltuieli) evaluările au fost corect făcute, sau nu, dând astfel posibilitatea reglării acestora în viitor. Execuțiile bugetare trimestriale au trei coloane: prevederi, realizări la sfârșitul trimestrului și de realizat până la sfârșitul anului. Execuțiile bugetare trimestriale se întocmesc pe formularul tipizat Bugetul de venituri și cheltuieli – realizări la 31 martie (30 iunie, 31 septembrie). Documentul se păstrează de parohie în vederea reglării datelor înscrise în buget.

La sfârșitul anului se întocmește Bugetul de venituri și cheltuieli – realizări la 31 decembrie, pe formularul tip de buget de venituri și cheltuieli (venituri, realizări), în care la rubrica prevederi bugetare se va specifica în patru subrubrici: – prevederi inițiale înscrise în Bugetul de venituri și cheltuieli – prevederi (Planul de venituri și cheltuieli), modificările prevederilor bugetare în plus și respectiv în minus, și prevederi bugetare definitive; iar la realizări se vor indica realizările la sfârșitul anului (31 decembrie).

4. *Darea de seamă privind activitatea organelor de conducere parohiale în cursul anului încheiat*, o întocmește parohul și o prezintă Consiliul parohial spre avizare și însușire și Adunării parohiale, spre aprobare,

împreună cu Situația inventarului patrimoniului și Bugetul de venituri și cheltuieli – realizări la 31 decembrie pentru a se descărca de gestiune, urmată de supunerea spre aprobare și a Planului de activitate al parohiei pentru anul viitor și a Bugetului de venituri și cheltuieli – prevederi pentru anul ce urmează.

Datele necesare întocmirii Dării de seamă, preotul le ia din Situația mijloacelor fixe pe categorii, Situația materialelor, obiectelor de inventar de mică valoare sau scurtă durată, animalelor și produselor, Bugetul de venituri și cheltuieli – realizări la 31 decembrie, Registrele mitricale (botezați, cununați, înmormântați), Evidențele diferite privind viața religioasă și social-morală a credincioșilor, Statistica realizărilor prin investiții, reparații, înfrumusețare, Donațiile primite, Înstrăinările de bunuri, Activitatea privind exercitarea puterii bisericești: învățătoarești (predică, cateheză), sacramentală și pastoral-misionar-jurisdicțională a parohului, Situația instituțiilor anexe, Corul, Biblioteca, Cântărețul, Epitropie etc.

5. *Planul de activitate a organelor parohiale pentru anul viitor* întocmit de paroh va cuprinde, sub formă de prevederi, toate activitățile ce urmează a fi făcute la parohie, în vederea exercitării puterii bisericești, sub cele trei aspecte: învățătoarească, sfințitoare, jurisdicțională. Se dezbate în Consiliul parohial și se avizează, apoi se supune aprobării Adunării parohiale, la începutul anului.

6. *Bugetul de venituri și cheltuieli – prevederi* se întocmește pe formular tipizat de paroh în Consiliul parohial și se aprobă de Adunarea parohială. (Modul de întocmire l-am arătat la alt capitol).

b. Procedura încheierii gestiunii.

Toate aceste documente, în două exemplare, aprobate de Consiliul parohial și de Adunarea parohială, se trimit, cu raport, cu adresă prin protopopiat, care le verifică și avizează, la Centrul eparhial, spre aprobare, împreună cu Procesul-verbal de avizare al Consiliului parohial, Procesul-verbal de aprobare al Adunării parohiale și Procesul-verbal de verificare a gestiunii anului expirat, întocmit de organul de control financiar, însoțit de Consiliul parohial.

Un exemplar din documentele trimise, aprobate de Consiliul eparhial, se restituie, prin protopopiat, la parohie. Dosarul cu documentele aprobate se va trece, la încheierea gestiunii, la sfârșitul anului, la arhivă, împreună cu Bugetul de venituri și cheltuieli – prevederi și toate actele de gestiune a

anului expirat. La arhivă, actele se păstrează conform normelor și prevederilor legale în vigoare.

M. Administrarea sau gestionarea bunurilor parohiei

1. Noțiuni generale

– A *administra* sau a *gestiona* bunuri înseamnă a te îngriji de bunurile altuia; a înfăptui acte materiale sau juridice pentru alții; a face operațiuni practice privitoare la gospodăria și la controlul bunurilor proprietate a unei instituții sau unei persoane, încredințate spre gospodărire unui administrator.

– *Administrația* este conducerea sau personalul de conducere care are drept atribuții gospodărirea patrimoniului unei instituții.

– *Administrator* sau *gestionar* este persoana care administrează sau gospodărește un bun. Legea nr.22/1969 privind angajarea gestionarilor, constituirea de garanții și răspunderea în legătură cu bunurile proprietate a organizațiilor sociale definește pe gestionar ca fiind: “acel angajat al unei organizații sociale, care are ca atribuții principale de serviciu, primirea, păstrarea și eliberarea de bunuri aflate în administrarea, folosința sau deținerea, chiar temporară, a unei organizații sociale, indiferent de modul de dobândire și de locul unde se află bunurile” (L.22/1969, art.1, al.1). Legea indică și cine anume poate fi gestionar, obligând instituțiile să definească precis aceste funcții. Patriarhia Română, Administrația Patriarhală, prin Instrucțiunile nr.2100 din 17 februarie 1970 pentru aplicarea în cadrul unităților Bisericii Ortodoxe Române a Legii nr.22, privind angajarea gestionarilor și a H.C.M. nr.2230/1969 privind predarea-primirea gestiunii de bunuri materiale, arată expres care funcționari din cadrul Bisericii sunt considerați gestionari. Preotul paroh nu este indicat printre aceștia.

Pentru a fi gestionar, se cer următoarele: vârsta 21 ani (maturitate deplină, simț de răspundere); studii (liceu sau o școală echivalentă); posesarea de cunoștințe pentru îndeplinirea funcției de gestionar, verificate prin examinarea candidatului de către o comisie constituită de unitate cu acest scop; stagiul în munca de gestionar; lipsa de antecedente penale (să nu fi fost condamnat) dovedită prin cazierul judiciar; și avizul scris al celorlalți gestionari.

Sunt declarate incompatibile a face operațiuni de primire-predare și eliberare de bunuri conducătorii de unități; angajații cu atribuții de control financiar și contabilii, cu excepția acelor indicați prin instrucțiuni (cazul unităților mici).

2. Garanții

În sarcina angajatului ce îndeplinește funcția de gestionar, Legea nr.22/1969 impune obligația de a institui sau de a aduce anumite *garanții*, spre a se asigura, pe cât posibil, recuperarea de către unitate a eventualelor pagube ce vor fi produse de el în gestiune. Garanțiile au însă și un rol însemnat pe linia prevenirii producerii de prejudicii asupra avutului obștesc. Având în vedere scopul reparator și preventiv al garanțiilor, legiuitorul a instituit următoarele garanții: Garanția în numerar și garanțiile suplimentare reale și personale.

Garanția în numerar se reține în rate lunare de 1/10 din salariul tarifar lunar (câștigul mediu lunar). Ea se recalculează periodic, în funcție de salariul tarifar lunar, specificul și valoarea bunurilor gestionate, procedându-se la modificarea corespunzătoare a cuantumului de garanții. Valoarea garanției în numerar și dobânzile aferente, se restituie la încetarea contractului prin înmânarea CEC-ului. Unitatea se va despăgubi din garanția în numerar constituită în favoarea sa în cazul în care gestionarul nu a acoperit paguba din gestiune în timp de o lună de la obținerea titlului executoriu definitiv.

Garanțiile speciale reale constau din bunurile imobile și bunurile mobile de folosință îndelungată sau din sume de bani, aparținând gestionarului sau unei terțe persoane garante. Pentru bunurile aduse în garanție se încheie cu gestionarul (sau terțul garant) contract de ipotecă, pentru bunurile imobile (art.1769 Cod civil) sau contract de gaj pentru bunurile mobile (art.1685 Cod civil).

Garanțiile suplimentare personale sunt formate din obligații asumate de terțe persoane prin contract de fidejusiune (art.1682 Cod civ.).

Instrucțiunile nr.2100/1970 ale Sf. Patriarhii obligă pe preotul paroh, deși nu figurează printre gestionari (art.14, 5), să depună garanție în numerar, în valoarea unui salariu, ceea ce înseamnă că în acest caz asimilează pe preotul-paroh cu gestionarul, fără însă a se enumera printre gestionari. Aceasta înseamnă că și preotul este răspunzător, alături de episcop, care

este de fapt administratorul averii bisericești parohiale, care, sub controlul parohului are următoarele atribuții, stabilite prin statut: a administra averea mișcătoare și nemișcătoare a Bisericii, instituțiilor culturale și fundamentale, sau fondurilor pe care le va primi cu inventar de la consiliul parohial, pangar, colportaj etc.; a păstra într-o ladă sau casă de fier, banii și hârtiile de valoare ale parohiei; a ține un registru de venituri și cheltuieli, iar când parohia are venituri mai mari, a înființa un oficiu de casă și contabilitate; a prezenta, la sfârșitul anului, un raport document asupra veniturilor și cheltuielilor bisericești, culturale și funcționale; a îngriji ca edificiile bisericești, cele ale instituțiilor culturale și ale bunurilor bisericești, precum și curtea bisericii, casei parohiale și cimitirului să fie bine întreținute; a încasa sumele cuvenite parohiei și a face plățile curente, cu aprobarea parohului. Administrarea se va face în conformitate cu hotărârile adunării parohiale sau ale consiliului parohial și potrivit normelor și regulamentelor în vigoare bisericești și de stat.

Epitropul este răspunzător, cu întreaga sa avere, pentru buna administrare și gestionare a averii parohiale ce i-a fost încredințată. Răspunderea civilă nu exclude răspunderea penală. Aprobarea gestiunii nu-l descarcă de răspundere, pentru neregulile descoperite ulterior (art.66-67 St.).

Sarcina de a depune garanții numai pe seama preotului-paroh se explică prin faptul că numai el îndeplinește condiția impusă de lege, el fiind singurul salariat, și că de fapt preotul-paroh este principalul răspunzător, iar epitropul, ca delegat al consiliului parohial, administrează averea parohială, sub controlul preotului-paroh.

3. Clasificarea bunurilor

În ce privesc bunurile bisericești, observăm că legiuitorul, în Regulamentul privind administrarea bunurilor bisericești, acceptă *clasificarea bunurilor* după însușirile și după destinația acestora. După însușirile lor fizice, bunurile se împart în bunuri nemișcătoare (imobile) și bunuri mișcătoare (mobile), adică bunuri ce au așezare fixă și stabilă, legate de sol (pământ, clădiri) și bunuri ce nu au așezare fixă și stabilă și se pot mișca dintr-un loc în altul, fie prin forță proprie, fie prin concursul energiei străine (mobilier, obiecte bisericești); După destinație, bunurile bisericești se clasifică în bunuri sacre și bunuri comune. Sunt bunuri sacre cele care, prin sfințire sau binecuvântare, sunt destinate cultului divin, cum sunt: lăcașurile de cult (catedrale, biserici, paraclise, capele etc.), odoarele și veșmin-

tele bisericești, cărțile de ritual, cimitirele etc. Sunt asimilate cu bunurile sacre și se bucură de același regim juridic și bunurile prețioase, adică acelea care au o valoare, fie artistică, fie prin materialul din care sunt confecționate, cum sunt: picturile, sculpturile, cărțile rare, documentele, lucrările din materiale scumpe etc. Sunt bunuri comune cele afectate întreținerii bisericilor, a slujitorilor ei, operelor culturale și de caritate și îndeplinirii celorlalte scopuri ale Bisericii, cum sunt: casele parohiale, edificiile școlilor bisericești, reședințele chiriarhilor, chiliile mănăstirilor, edificiile administrațiilor bisericești, muzeele religioase, așezămintele și instituțiile culturale, filantropice și economice, terenurile agricole, pășunile, viile, livezile, grădinile, drepturile patrimoniale, creanțele, fondurile, hârtiile de valoare, averea în numerar etc. Apartenența unui bun la o categorie sau alta din cele de mai sus va fi stabilită, în caz de îndoială, de către sinodul permanent (art. 1-2 RAB).

4. Organe proprii

Fiecare din părțile componente ale Bisericii Ortodoxe Române își administrează averea prin *organe proprii*, sub controlul și tutela organelor superioare, în conformitate cu legile țării, cu dispozițiile Statutului de organizare și funcționare a Bisericii Ortodoxe Române și a Regulamentului pentru administrarea bunurilor bisericești. Organele de administrare a averilor bisericești sunt date să păstreze, să îmbunătățească și să sporească, în cele mai bune condițiuni, toate bunurile ce le sunt încredințate spre administrare (art. 3 RAB).

Bunurile parohiale se administrează de consiliul parohial, prin episcop, sub îndrumarea și controlul parohului (art. 4 RAB).

Îndatoririle consiliului parohial sunt: verifică și înaintează consiliului eparhial inventarul averii parohiale; pregătește proiectele de buget și conturile de gestiune, pe care le supune spre ratificare (aprobare) adunării parohiale; se îngrijește de păstrarea în bună stare a imobilelor parohiale și stabilește mijloacele necesare în acest scop, supunându-le adunării parohiale spre aprobare; înzestrează locașurile de cult cu odoare, veșminte și mobilierul necesar; stabilește condițiile în care urmează a se valorifica bunurile comune bisericești; face propuneri adunării parohiale pentru dobândirea, grevarea sau înstrăinarea bunurilor bisericești imobile; stabilește mijloacele pentru salarizarea personalului bisericesc, făcând adunării parohiale cuvenitele propuneri; îndeplinește orice alte îndatoriri ce-i sunt

atribuite prin legi, statute, regulamente, decizii și instrucțiuni ale autorității superioare (art.5 RAB).

Epitropul are următoarele îndatoriri: întocmește conform normelor în vigoare și ține la curent inventarul averii parohiale; ține registrul de venituri și cheltuieli; încasează sumele cuvenite parohiei și face plățile curente cu aprobarea parohului; păstrează într-o ladă sau casă de fier banii și hârtiile de valoare, conform normelor legale; îngrijește ca bunurile bisericești să fie în bună stare; prezintă la sfârșitul anului bugetar un raport documentat asupra veniturilor și cheltuielilor bisericești; îndeplinește orice alte îndatoriri ce i se dau de organele superioare sau de consiliul parohial (art.6 RAB).

Parohul are următoarele îndatoriri: îngrijește ca toate actele epitropilor să se îndeplinească la timp și potrivit legilor, Statutului, regulamentelor și instrucțiunilor privitoare la administrarea averilor bisericești; aprobă actele de plată încheiate de epitropi și aduce la îndeplinire hotărârile adunării parohiale și ale organelor superioare; controlează, împreună cu consiliul parohial, averile parohiale și verifică în același mod casa, ori de câte ori va fi nevoie, dar cel puțin de patru ori pe an (art. 7 RAB).

5. Gestionarea bunurilor bisericești parohiale

În privința *gestionării bunurilor bisericești parohiale* se pun următoarele probleme reglementate prin Regulamentul de administrație al bunurilor bisericești, și anume:

– *Bunurile* în Patriarhia română, părțile componente locale și toate persoanele juridice ale Bisericii Ortodoxe Române, în conformitate cu dispozițiile Codului civil, ale celorlalte legi ale Statului pentru organizarea și funcționarea Bisericii Ortodoxe Române și ale Regulamentului pentru administrarea averilor bisericești, *se dobândesc în diferite moduri:* prin donație și cumpărare.

Donațiile, de orice natură, se acceptă numai dacă sunt de un real folos instituțiilor bisericești. Acceptarea se va face după următoarea procedură: la parohii, parohul aduce la cunoștința consiliului parohial actul de donație. Consiliul parohial, în cazul când hotărăște primirea donației, face convenitele propuneri adunării parohiale. Dacă și adunarea acceptă donația, actul împreună cu încheierile consiliului parohial și ale adunării parohiale se înaintează consiliului eparhial spre aprobare (art.26 RAB). În cazul în care consiliul eparhial acceptă donația și se aprobă de chiriarhul respectiv, se

intervine la Ministerul Cultelor pentru îndeplinirea formelor de procedură civilă privitoare la persoanele juridice (art.26, al.6).

Donațiile manuale se primesc de organele de administrație ale bunurilor bisericești, pentru fiecare instituție bisericească în parte. În toate cazurile, se vor respecta și prevederile legilor în vigoare (art.27 RAB).

Cumpărările de bunuri imobile se fac numai în caz de necesitate, constatate de organele statutare, astfel: la parohii, necesitatea se constată de consiliul parohial, prin proces-verbal special, ratificat de adunarea parohială, și se trimite Consiliului eparhial spre aprobare și împuternicire de a trata cumpărarea (art.28, al.1-2,RAB).

6. Schimbări, grevări și înstrăinări

În privința *schimbării, grevării și înstrăinării* bunurilor bisericești, Regulamentul pentru administrarea averilor bisericești prevede următoarele: Bunurile sacre și prețioase sunt inalienabile și imprescriptibile și ca atare nu pot fi schimbate, grevate, înstrăinate, urmărite sau sechestrate; bunurile sacre, de la bisericile desființate, în cazul că nu sunt de o valoare prețioasă, se vor folosi conform dispozițiilor chiriarhului locului; astfel, ele vor fi păstrate în muzeul eparhial; bunurile prețioase trebuiesc păstrate în încăperi speciale sau săli de muzeu; în cazuri cu totul excepționale și numai pentru interese superioare bisericești, la propunerea chiriarhului respectiv, sinodul permanent poate aproba ca unele bunuri prețioase să fie dăruite. Schimbarea, grevarea sau înstrăinarea averii bisericești imobile, cu caracter comun, sunt îngăduite numai când interesele vitale ale Bisericii le justifică și dacă astfel de operațiuni aduc avantaje reale Bisericii (art.29-30 RAB).

Când o parohie vrea să vândă un imobil, consiliul parohial va fi convocat anume în acest scop, spre a delibera și hotărî asupra chestiunii, cu cel puțin 2/3 din numărul membrilor care formează consiliul parohial. Această hotărâre va fi supusă aprobării adunării parohiale, care va fi convocată în acest scop. La adunare vor trebui să fie prezenți numărul de membri cerut de art.57 din Statutul pentru organizarea și funcționarea Bisericii Ortodoxe Române. Procesele-verbale, conținând toate elementele de mai sus, se vor încheia în două exemplare, din care unul se va păstra la arhiva parohiei, iar altul se va înainta protoieriei respective, cu raport deosebit din partea parohului, în care se va cere trimiterea lucrărilor la consiliul eparhial pentru aprobare. Consiliul eparhial, primind lucrărilor, le

va examina și va hotărî asupra înstrăinării cu majoritatea absolută de voturi a membrilor care compun consiliul eparhial. Hotărârea trebuie să aibă avizul contenciosului și aprobarea chiriarhului.

Vânzarea unui imobil bisericesc nu se poate face decât prin licitație publică, după aprobarea dată de consiliul eparhial, conform art.32 RAB și potrivit condițiilor fixate de consiliul parohial prin proces-verbal. Licitatia se va ține de către episcopii parohiei, sub președinția parohului. La condiții egale, sunt preferați preoții parohiei, în primul rând, iar în al doilea rând ceilalți slujitori ai Bisericii. Termenul de licitație va fi adus la cunoștința celor interesați, cu cel puțin 15 zile înainte de ținerea licitației, prin afișare la oficiile publice din localitate și prin publicarea datei și a condițiilor licitației într-o gazetă cotidiană răspândită. Licitatia se va ține în cancelaria parohială. Procesul-verbal de ținere a licitației va cuprinde toate elementele și datele necesare unei expuneri complete a modului cum a decurs licitația și va fi semnat de paroh, de episcopi și de doi martori asistenți, aleși de preferință dintre membrii adunării parohiale. La procesul-verbal se vor atașa toate actele în cauză. Lucrările astfel încheiate se vor înainta protopopiatului, spre a fi trimise consiliului eparhial. Acesta le va examina în ședință plenară și, pe baza rezultatului obținut la licitație, va decide cum va găsi cu cale. Hotărârea consiliului eparhial se va supune aprobării chiriarhului.

În cazul când consiliul eparhial nu aprobă licitație, el va putea hotărî să se țină o nouă licitație, iar dacă după două licitații consecutive rezultatul nu este favorabil, consiliul eparhial va putea decide, cu aprobarea chiriarhului, fie vânzarea prin bună învoială, fie amânarea vânzării imobilului în cauză. Tratarea vânzării prin bună învoială se face după procedura stabilită de art.31 și 32 RAB. Dacă chiriarhul nu aprobă rezultatul vânzării prin bună învoială, toate formele îndeplinite mai înainte rămân fără efect. În cazul când rezultatul licitației este aprobat, consiliul eparhial dispune încheierea contractului, care se va autentifica, fiind semnat de paroh ca președinte, și de episcopi. După încheierea contractului, se va trimite o copie Consiliului Național Bisericesc, spre a se scoate imobilul respectiv din inventarul general de imobile bisericești prevăzut de Regulamentul pentru administrarea averilor bisericești (art.29-41 RAB).

Schimbarea vreunui imobil parohial cu alt imobil, sau grevarea lui în vreo formă oarecare, se va face prin bună învoială, cu respectarea dispozițiilor cuprinse în art.31 și 32 RAB (art.41 RAB).

În cazuri de schimbări de imobile, consiliul eparhial pentru parohii poate desemna comisii speciale de expertiză, care vor merge la fața locului și vor stabili dacă și în ce condițiuni se pot face asemenea schimbări de imobile bisericești. Cheltuielile necesare efectuării acestor expertize se suportă de părțile ce vor să facă schimburi (art.53 RAB).

Odată cu înaintarea actelor spre aprobarea vânzării, cumpărării, schimbării sau grevării de imobile, partea componentă respectivă trebuie să trimită autorității superioare un plan de situația imobilului, o descriere a acestuia, precum și evaluarea lui aproximativă, sau, dacă este cazul, un extras din cartea funciară (art.54 RAB).

Înstrăinările de bunuri bisericești sacre sau de bunuri cu caracter comun, pe cale de donații, nu se pot face decât în mod excepțional, și numai către biserici sau instituții bisericești. Aceste donații vor trebui să fie încuviințate la parohii de consiliul eparhial, cu aprobarea chiriarhului (art. 55 RAB).

7. Regulamentul pentru administrarea averilor bisericești instituie o serie de responsabilități

Regulamentul pentru administrarea averilor bisericești instituie o serie de responsabilități stabilind că: membrii organelor de administrare a averilor bisericești sunt răspunzători pentru pagubele pricinuite acestor averi prin rea-credință, neglijență sau nepricepere, răspunderea civilă nu exclude răspunderea penală, iar aprobarea gestiunii nu constituie o descărcare de răspundere pentru neregulile constatate ulterior; organele însărcinate cu controlul actelor de administrație și gestiune sunt solidari, răspunzătoare cu organele de administrare pentru toate pagubele cauzate averii bisericești, prin neexercitarea controlului la care erau obligate, sau prin exercitarea unui control insuficient; legea patrimoniului public se aplică și organelor de administrare a averilor bisericești, ca și organelor însărcinate cu controlul actelor de administrație și gestiune; organele răspunzătoare – organele de administrație și de control – sunt obligate să depună sumele cu care au păgubit averea bisericească, în termen de 15 zile de la data încunoaștințării; în caz de neurmărire, se vor sesiza organele judiciare competente; în orice caz, administratorii și gestionarii, care se vor fi făcut vinovați de păgubirea în orice mod a averii bisericești, vor fi suspendați și trimiși în fața instanțelor de judecată bisericească, dacă fac parte din personalul bisericesc, iar persoanele civile vor fi destituite din funcțiile pe

care le îndeplinesc; consiliul parohial, în cazul când a pricinuit pagube averilor bisericesti, va fi dizolvat prin decizia chiriarhului respectiv; deciziile de dizolvare ale chiriarhului vor putea fi apelate la Consiliul Național Bisericesc; termenul de apel este de 15 zile de la comunicarea deciziei de dizolvare; contra hotărârilor date în apel de Consiliul Național Bisericesc nu există nici o cale de atac; în locul consiliilor dizolvate se numesc de chiriarh comisii interimare, până la alegerea noilor organe similare (art.61-65 RAB).

8. Regulamentul pentru administrarea averilor bisericesti institutie și obligația de a se asigura contra pericolului de incendiu

Regulamentul pentru administrarea averilor bisericesti institutie și obligația de a se asigura contra pericolului de incendiu, toate imobilele bisericesti la Fondul de asigurare a bunurilor bisericesti de pe lângă Centrul eparhial respectiv (art.66 RAB).

Regulamentul pentru asigurarea bunurilor bisericesti reglementează modul în care se face asigurarea, stabilind următoarele: valoarea la care părțile constitutive ale Bisericii sunt obligate să-și asigure bunurile este întreaga valoare reală a acestora, adică valoarea cuprinsă în inventar; privitor la bisericile monumente istorice, se va proceda la stabilirea valorii reale prin aplicarea normelor de evaluare ale Statutului; Fondul de asigurare își rezervă dreptul să procedeze la o verificare, acolo unde va avea îndoieli asupra realității valorii din inventar sau a evaluării monumentelor istorice; primele de asigurare se vor fixa sau modifica prin decizia dată de chiriarh, la propunerea consilierului administrativ economic, care conduce fondul (vezi art.10 RFA); data asigurării este de 10 ani; contractul devine perfect între părți numai după încasarea de către Fond a primei rate, până atunci asigurătorul neavând nici o obligație de desfășurare; plata se face în 10 rate anuale egale, la începutul fiecărui an de asigurare, la sediul Fondului, prin protoieria respectivă; scadența ratelor, de la a doua și până la a zecea, este ziua corespunzătoare datei la care s-a achitat prima rată; asiguratul va fi prevenit în scris, cu o lună înainte de scadență, de către protoieria respectivă; neachitarea ratei la scadență și nici în cel mult 30 de zile de la scadență, dă drept Fondului să refuze orice despăgubire de incendiu, sau să o reducă la jumătate, dacă rata întârziată a fost achitată înainte de producerea pagubei; în caz că paguba s-a produs înainte de achitarea ratei întârziată, asiguratul decade din beneficiul poliței, fără a putea invoca eventuala

neprevenire cu o lună înainte de scadență; daunele cauzate se vor despăgubi în măsura în care bunurile au fost asigurate și în raport cu întinderea daunei; incendiul va fi anunțat Fondului în primele 24 de ore imediat următoare producerii lui; constatarea și evaluarea daunelor se va face de un delegat al Fondului, în prezența reprezentanților legali ai asiguratului, după îndeplinirea formalităților impuse de legea asigurărilor contra incendiilor; dacă obiectul a fost reasigurat, la lucrare poate să ia parte și expertul reasiguratorului; despăgubirea va fi stabilită de consilierul administrativ economic, în raport cu constatările făcute, impuse de regulament, în conformitate cu dispozițiile legale în vigoare, cu cele ale Regulamentului pentru asigurare și în baza proceselor-verbale ale Poliției, Pompierilor și ale delegaților prevăzuți de regulament, ea va fi achitată în cel mult 30 de zile de la depunerea raportului de constatare și evaluare a daunelor; această despăgubire va putea să fie refuzată dacă incendiul a provenit din culpa sau neglijența prepușilor asiguratului; sau dacă prin culpă ori evidentă neglijență, asiguratul, oricare ar fi el, n-a procedat de îndată la măsurile cele mai eficace pentru stingerea sau localizarea incendiului (art. 9-14 RFA).

9. Predarea și primirea gestiunii parohiale

Predarea și primirea gestiunii parohiale se face numai în temeiul unei dispoziții scrise a ierarhului. În dispoziție se arată: gestiunea parohială ce se predă-preia, numele și prenumele preoților parohi gestionari și ale persoanelor care vor participa la operațiunile de predare-primire, precum și modul și ziua în care încep operațiunile.

– Motivată, gestionarul care predă poate fi reprezentat de o persoană desemnată de al și acceptată de protopop. Dacă nu se prezintă, predarea se face de către o persoană – salariat – desemnată de protopop.

– La predare-primire trebuie să asiste, în afară de gestionarul care predă gestiunea, și cel care preia, și protopopul sau delegatul său – un preot-paroh vecin – care să dea îndrumările necesare, să conlucreze și să certifice exactitatea datelor înscrise în actele de predare-primire. Operațiunile de predare-primire, la parohie, se vor face obligatoriu în prezența epitropilor și a doi oameni de încredere desemnați de consiliul parohial, de preferat dintre membrii adunării parohiale, care vor semna și actele de predare-primire a gestiunii.

Predarea-primirea gestiunii, la parohii, se face – în mod obligatoriu – prin întocmirea unui inventar total al bunurilor ce constituie obiectul ei și prin încheierea unui proces-verbal de predare-primire, care va fi semnat de gestionarul ce predă gestiunea, de cel care o preia și de persoanele ce au fost delegate să participe la această operație. Preotul care ia în primire gestiunea trebuie să procedeze la o preluare efectivă, prin numărare, cântărire sau măsurare, după caz, care să ducă la stabilirea exactă a situației de fapt. Se pot stabili și alte condiții speciale de predare-primire.

– Procesul-verbal de predare-primire și un exemplar din inventarul predat se trimit spre aprobare consiliului eparhial prin protopop, care-l vizează.

Înainte de începerea operațiunilor de inventariere, trebuie să se verifice mijloacele de cântărire și măsurare.

Bunurile inventariate se înscriu în liste, întocmite pe locuri de depozitare și pe persoanele care răspund. Pentru bunurile neutilizabile sau deteriorate se întocmesc procese-verbale separate, în care trebuie să se arate caracterul și gradul deteriorării, cauzele care au generat-o și, eventual, persoanele vinovate. Documentele se semnează pe fiecare pagină de întreaga comisie. Ștersăturile se certifică la fel. Se face confruntarea faptică cu cea scriptică (situații comparative) și se determină diferențele în expresie naturală și valorică, cu specificarea modului în care aceste diferențe urmează să fie regularizate. Situațiile comparative sunt verificate și se încheie un proces-verbal în care se vor arăta amănunțit cauza lipsurilor, indicându-se și persoanele vinovate, precum și măsurile luate împotriva lor. Rezultatele inventarierii se înregistrează în evidențele contabile.

10. Gestionarea de mijloace și valori bănești

O problemă ce impune o atenție deosebită este aceea a *gestionării de mijloace și valori bănești*. Efectuarea încasărilor și plăților în cazul parohiei este în sarcina preotului-paroh și a episcopului-casier, care trebuie să semneze un act numit “act al casierului”, prin care își asumă răspunderea materială integrală pentru pagubele aduse în legătură cu sumele de bani și valorile ce le sunt încredințate.

În sensul legii civile, episcopul apare ca un împuternicit în mod special, ca “titular de avansuri”, care este supus normelor privitoare la acordarea avansurilor, urmând să manipuleze, să păstreze și să deconteze sumele ridicate de la bancă în condițiile stabilite de Regulamentul de casă.

Potrivit dispozițiilor legale în vigoare, parohia este obligată să păstreze mijloacele bănești la bancă, adică să verse numerarul încasat și să ridice de la aceasta numerarul necesar, pe măsura necesităților, pentru efectuarea plăților, în condițiile prevăzute de regulamentul de casă și instrucțiunile interne date de Ministerul Cultelor și Sf. Patriarhie. În casă se poate păstra numerarul de la o zi la alta, în limita soldului de casă admis. Numerarul ce depășește limita stabilită a soldului de casă trebuie să fie depus la bancă și înregistrat în contul deschis la aceasta. Vărsămintele trebuie făcute la termenele și în condițiile pe care instituția de credit le-a fixat. Sumele necesare pentru plata retribuției pot fi păstrate peste limita soldului de casă timp de 3-6 zile de la ridicarea banilor de la bancă. Efectuarea cheltuielilor direct din încasări, în numerar, este admisă numai în limita și în scopurile pentru care s-a obținut aprobarea organelor competente sau sunt prevăzute de normele legale în vigoare. Este interzisă cheltuirea numerarului în alte scopuri decât cele pentru care a fost eliberat de bancă.

Încasările în numerar se fac în temeiul unei chitanțe, cu excepția încasărilor de la bancă, ce se fac pe bază de cec. Chitanța se întocmește pe un formular tip, având cuprinsul și satisfăcând condițiile prevăzute de regulamentul de casă. În chitanță nu se admit ștersături și îndreptări, chiar dacă acestea sunt certificate. Modul de încasare a numerarului, precum și documentele pentru aceste operațiuni, sunt cele prevăzute de regulament, de comun acord cu Ministerul Finanțelor. Chitanțele trebuie să fie desprinse din carnetele chitanțiere, a căror completare, mișcare și verificare se fac în condițiile speciale prevăzute de regulamentul de casă.

Plățile în numerar se fac pe baza actului justificativ, la parohii, pe baza ordinului de plată, întocmit de preotul-paroh. În textul ordinului de plată nu sunt admise ștersături sau îndreptări, chiar dacă acestea sunt certificate. Documentele de plată sunt verificate de casier cu privire la: existența și autenticitatea semnăturilor prin care se dispune plata, folosindu-se, în acest din urmă scop tabelul cu specimene de semnături, pe care fiecare casier este obligat să-l posede; întocmirea în conformitate cu dispozițiile regulamentului de casă a vizei de plată; existența anexelor enumerate în viza de plată.

Efectuarea plății se face pe baza atestării de primire din partea beneficiarului, în condițiile prevăzute de regulament.

Plata salariilor (retribuției) și alte drepturi cuvenite angajaților se efectuează pe bază de state de plată de retribuții, vizate de protopop.

Sumele neridicate de angajat în termen de 3 zile de la primirea de la bancă a banilor pentru retribuiții se redepun la bancă, cu îndeplinirea formelor prevăzute în acest scop de regulamentul de casă.

Păstrarea banilor trebuie făcută în condițiile unei depline siguranțe. Preotul-paroh are obligația să asigure securitatea caselor de bani, ca și a transportului banilor și valorilor la și de la bancă.

Casieria trebuie să funcționeze într-o încăpere separată, iar în tot timpul lucrărilor, ușile casieriei vor fi închise pe dinăuntru. Accesul la casierie a persoanelor ce nu au legătură cu operațiile acesteia este interzis. Numerarul și hârtiile de valoare se păstrează în case de fier sau în lăzi de lemn bătute cu fier, care, la terminarea lucrărilor, se închid cu cheie și se sigilează. Este interzisă păstrarea în casă a numerarului și a altor valori ce nu aparțin unității. Pachetele de bancnote trebuie să fie toate numerotate și controlate. Mai înainte de deschiderea casei de fier și a lăzii de fier, casierul trebuie să verifice integritatea lacătelor, ușilor, grilajelor și sigiliilor.

Încasările și plățile în numerar sunt înscrise într-un registru de casă, care trebuie să fie ținut în bună regulă, în condițiile regulamentului de casă. Plățile în numerar care nu se sprijină pe acte justificative prevăzute cu semnătura primitorilor nu sunt luate în considerare, iar suma lor este socotită lipsă de casă și se impută. Numerarul găsit în casă fără acte justificative de consideră plus de casă și se înregistrează la beneficii. Dispozițiile privitoare la scăderea perisabilităților și la compensarea cantitativă a plusurilor cu minusurile nu sunt aplicabile în cazul gestiunii de mijloace și valori bănești, dar fiind că obiectul gestiunii nu este supus unor pierderi naturale din cauze obiective și că acest obiect nu este privit decât sub raport valoric, iar nu cantitativ, pe sortimente.

* *

*

V. Lucrări gospodărești la parohie

A. Lucrări privind imobilele parohiei

Între imobilele parohiei se numără biserica, clopotnița, casa parohială, anexele gospodărești (grajduri, șuri, cotețe etc.), cimitirul, spațiile verzi etc.

În privința imobilelor, se impun următoarele lucrări gospodărești:

1. *Întreținerea imobilelor.* Pentru a asigura buna funcționare și viață a imobilelor, se impune din partea parohului să se comporte ca un bun gospodar, și anume să întreprindă cu regularitate acțiuni și lucrări cum sunt: facerea și întreținerea curățeniei, aerisirea încăperilor, asigurarea condițiilor de lumină, căldură și umiditate, în special acolo unde există lucrări de pictură și lucrări de valoare istorică, documentară. Primăvara și toamna, obligatoriu, să se verifice fundațiile și acoperișurile, pentru a preveni eventuale infiltrații de apă din precipitațiile mai abundente în aceste anotimpuri. Parohul, după fiecare ploaie sau furtună, este obligat să verifice starea imobilelor și să ia măsurile ce se impun de urgență.

2. *Reparațiile curente* reprezintă intervențiile ce se fac asupra unei clădiri avariate pentru a o readuce în starea inițială, care nu depășesc o anumită valoare, sau o valoare echivalentă cu 5% din valoarea imobilului. Astfel de lucrări se fac de obicei în fiecare primăvară și ori de câte ori este nevoie, mai ales în ce privesc tencuielile exterioare la soclu sau la streășină înlocuiri de copertină. Consiliul parohial este organul îndreptățit să dispună și să angajeze astfel de lucrări, pentru care nu se cere autorizație. Lucrările se pot executa fie în regie proprie, fie de către o firmă specializată sau meșter particular autorizat, pe bază de contract de antrepriză, documentație și situație de lucrări pe bază de factură sau stat de plată.

3. *Reparațiile capitale și construcțiile noi* nu se pot efectua decât pe bază de documentație aprobată și avizată și autorizație de construcție, fie în regie proprie, fie în antrepriză, pe bază de situație de lucrări, stat de plată sau factură. În privința executării unor astfel de lucrări există norme legale, tehnice și de procedură, atât cu privire la stabilirea necesității unor astfel de lucrări, cât și la modul de obținere a avizelor, aprobărilor și autorizației, ca și la executarea acestora.

În această privință Statutul de organizare și funcționare a Bisericii Ortodoxe Române și Regulamentul organelor deliberative și executive locale precizează următoarele: Adunarea parohială ia hotărâri cu privire la zidirea, repararea și înzestrarea bisericii, a casei parohiale și a altor clădiri parohiale (art. 53, lit. e ST; art.30, lit. e, ROD); în timpul cât adunarea parohială nu este întrunită, aceste atribuții le exercită consiliul parohial (art.63, al.1; art.38, lit. p. ROD); hotărârile consiliului parohial privind cele prevăzute mai sus trebuiesc însă ratificate de adunarea parohială, în prima sa ședință ordinară și nu pot fi executate fără aprobarea consiliului eparhial (art.39 ROD; art.123, lit. r, ROD) pe baza avizului protopopului (art.58, lit.

k. ROD). Executarea înainte de a primi aprobarea organelor superioare a acelor hotărâri ce trebuie să fie în prealabil aprobate de autoritățile superioare este considerată abatere disciplinară și se sancționează ca atare (art.2, lit. c, RP). Legea privind reglementarea eliberării autorizației de construcție, reparare și desființare a construcțiilor, precum și a celor referitoare la înstrăinarea și împărțelile terenurilor cu sau fără construcții prevede următoarele norme cu privire la lucrări de construire, transformare, adăugiri sau reparare a clădirilor de orice fel, și anume că: pentru astfel de lucrări este obligatorie obținerea autorizației prealabile; executarea acestor lucrări se va autoriza numai după ce documentația tehnică a fost aprobată de organele prevăzute în dispozițiile speciale care reglementează executarea lor; lucrările de întreținere curentă și reparațiile curente la construcțiile de orice fel, precum și lucrările de zugrăveli sau vopsitorii exterioare, care nu implică modificări structurale sau de aspect se vor executa fără autorizație; lista acestor lucrări va fi stabilită prin instrucțiuni; autorizația va fi eliberată, la cererea celor interesați, de către Primăriile care au secții de arhitectură și sistematizare; autorizația se va elibera numai dacă documentația tehnică a obținut în prealabil toate avizele și aprobările legale și a fost întocmită cu respectarea lor. Această documentație face parte din autorizația eliberată; în caz de modificări sau înlocuire a documentației, lucrarea nu se va putea executa decât pe baza unei noi autorizații; executantul nu va executa lucrări care încalcă prevederile autorizației eliberate.

Aceeași legislație cu privire la dărâmarea sau desființarea construcțiilor prevede următoarele: astfel de lucrări se pot face numai pe bază de autorizație prealabilă, eliberată de către autoritățile competente; autorizația se eliberează la cererea celor interesați; dărâmarea monumentelor de cultură se face conform dispozițiilor legale care reglementează această materie; nu se cere autorizație pentru dărâmarea construcțiilor provizorii sau din locuri izolate.

În privința înstrăinării sau împărțirii, prin acte între vii, a terenurilor cu sau fără construcții, proprietate particulară, legislația în vigoare precizează că: astfel de acte se pot face numai cu autorizație prealabilă, eliberată de serviciul specializat al Primăriei respective, actele se fac numai în formă autentică; înstrăinările sau împărțelile făcute fără respectarea prevederilor acestui decret sunt nule de drept; dacă în 3 luni de la eliberarea autorizației nu se prezintă la notariat pentru autentificare, la cererea

părții interesate, instanța judecătorească va putea da hotărâre care să țină loc de act autentic de înstrăinare.

Autorizația prealabilă de construcție sau înstrăinare se eliberează în termen de 15 zile, pe baza documentației legale; Autorizația pentru construcții își pierde valabilitatea dacă în termen de un an de la eliberarea ei, operațiunea pentru care a fost solicitată nu a fost începută. Autorizația pentru înstrăinări este valabilă 6 luni.

Abaterile de la prevederile legale (L.10/1995; HG 571/7 sept.1998) sunt considerate infracțiuni. Organele de Poliție și Parchetul sunt îndreptățite să stabilească care anume fapte au acest caracter. Primăriile, ținând seama de avizul secției de arhitectură și sistematizare, pot cere prin justiție demolarea, desființarea sau aducerea în starea inițială a lucrărilor executate fără autorizație sau cu nerespectarea acesteia. Până la soluționare, autoritățile pot opri, prin somație, executarea lucrării respective. Demolarea, desființarea sau aducerea în starea inițială se hotărăște de tribunal, pe cheltuiala beneficiarului. Dacă beneficiarul nu execută operațiunile, acestea se vor face de Primărie, pe cheltuiala beneficiarului.

În ceea ce privește amplasarea, construirea și reconstruirea locașurilor de cult, aceasta se face numai cu autorizația prealabilă a autorităților locale. Primăria este autorizată să demoleze construcțiile ce se vor executa fără autorizație. Cheltuielile de demolare le suportă beneficiarul. Actele de constatare și cheltuielile de demolare aprobate de autorități au valoare de titlu executoriu. Pentru asigurarea terenurilor necesare construcțiilor sau pentru efectuarea altor lucrări sau acțiuni de interes de stat, pot fi expropriate, contra plată, terenuri cu sau fără construcții. Terenurile expropriate trec în proprietatea statului, libere de orice sarcini.

În privința lucrărilor de reparații capitale și construcții noi, s-a stabilit și următoarea procedură legală privind actele și formalitățile necesare, în vederea executării unor lucrări de acest fel. Fazele ce trebuiesc avute în vedere sunt următoarele: 1. faza de informare, documentare și alegere a soluției; 2. constatarea necesității și obținerea avizului de principiu impune întocmirea următoarelor acte: hotărârea consiliului parohial înscrisă în procesul-verbal de ședință; ratificarea hotărârii consiliului de către adunarea parohială, înscrisă în procesul-verbal de ședință; raportul de necesitate și oportunitate alcătuit de preotul-paroh, pe baza celor două hotărâri; în care se va arăta și posibilitatea executării lucrării (bani, materiale, manoperă), dosarul astfel întocmit, însoțit de adresă, se înaintează de către oficiul parohial centrului eparhial, prin protopopiat; protopopul va aviza și

face un raport de legalitatea și oportunitatea lucrării și va înainta dosarul centrului eparhial; secția economică, prin serviciul tehnic, va referi asupra lucrării; pe baza referatului consilierului economic, consiliul eparhial va aviza sau respinge cererea, ținând seama de necesitatea, oportunitatea și legalitatea lucrării; hotărârea consiliului eparhial se va comunica parohiei prin protopopiat, care constituie avizul de principiu; 3. faza de întocmire a documentației tehnice și aprobarea ei impune urmarea următoarelor proceduri: hotărârea consiliului parohial de a încredința întocmirea documentației unui specialist pe baza temei de proiectare prezentată; ratificarea hotărârii de către adunarea parohială; extrasul de carte funciară; întocmirea documentației scrise și desenate; avizarea de către organele de stat indicate (pompieri, salubritate ș.a.), adresa de înaintare a documentației avizate la centrul eparhial spre aprobare prin protopopiat; centrul eparhial aprobând documentația prin serviciul tehnic solicită avizul Ministerului Cultelor și autorizația de construcție de la Consiliul județean, secția arhitectură și sistematizare; autorizația de construcție; autorizația și documentația, care face parte integrantă din aceasta se transmit prin protopopiat la parohie; 4. faza angajării și executării lucrării impune următoarele: angajarea în regie proprie sau în antrepriză; recepția lucrării parțială și definitivă; înscrierea bunului obținut în patrimoniul parohiei (inventarierea acestuia).

4. *Lucrările de înfrumusețare a imobilelor sunt zugrăvirea și pictarea.* În vederea unor astfel de lucrări, există norme legale pe linia bisericească și anume: Decizia patriarhală nr.136/1950 și Decizia 157/1950; Instrucțiunile privitoare la angajarea lucrărilor de pictură bisericească (Legiuiri 1953); Decizia nr.633/1958 a Sf. Patriarhiei și Instrucțiunile privitoare la angajarea și executarea lucrărilor de pictură bisericească privitoare la angajarea și executarea lucrărilor de pictură bisericească (anexă la decizie); Adresa Comisiei de pictură bisericească nr.8414/1976 care stabilește termenele și garanțiile; Adresa Sf. Patriarhiei nr.5984/1985 privind tabloul ctitorului.

– Angajarea și executarea unei lucrări de pictură impune urmarea procedurii legale, și anume: orice lucrare de pictură sau restaurare de pictură se va face în temeiul unui deviz întocmit de un pictor autorizat și aprobat de Sf. Patriarhie; lucrările se vor executa numai de pictori autorizați pentru parohii din categoria pentru care sunt autorizați.

Fazele procedurii de angajare și executare a picturii sunt:

1. stabilirea și avizarea necesității unor lucrări de această natură se face de către consiliul parohial, cu aprobarea adunării parohiale și avizul de principiu al centrului eparhial, după următoarea procedură:
 - a. hotărârea consiliului parohial cuprinsă în procesul-verbal de ședință;
 - b. ratificarea hotărârii consiliului de către adunarea parohială cuprinsă în procesul-verbal de ședință;
 - c. raportul preotului-paroh adresat episcopului în care se arată necesitatea, oportunitatea, legalitatea și posibilitatea angajării și executării lucrărilor. Dosarul astfel întocmit se înaintează centrului eparhial cu adresă prin protopopiat. Protopopul va aviza despre necesitatea, oportunitatea și legalitatea lucrării și va înainta dosarul la centrul eparhial. Consilierul economic, pe baza avizului serviciului tehnic, va supune consiliului eparhial spre aprobare de principiu angajarea lucrării. Aprobarea de principiu se va comunica prin protopopiat parohiei;
2. întocmirea documentației și aprobarea ei trebuie să urmeze procedura legală astfel:
 - a. pe baza avizului de principiu, consiliul parohial, cu aprobarea adunării parohiale, va angaja un pictor autorizat pentru întocmirea documentației scrise și desenate (pictate) contra unui onorar legal. Documentație pentru restaurarea picturii de la monumentele istorice o poate executa numai pictorii autorizați pentru astfel de lucrări. Devizul va trebui să cuprindă schițele la scară în anexă cu caietul de sarcini, întocmite în trei exemplare;
 - b. Documentația însoțită de procesul-verbal al consiliului parohial ratificat de adunarea parohială, cu hotărârea de aprobare a documentației, se va înainta prin protopopiat, cu adresă, către centrul eparhial, însușindu-și documentația pe baza referatului consilierului economic, va solicita avizul comisiei de pictură bisericească și avizul Ministerului Cultelor; d. după verificarea și definitivarea documentației de către comisia de pictură, documentația se restituie centrului eparhial spre aprobare și trimiterea lui la parohie;
3. Angajarea lucrărilor de pictură se face prin licitație sau prin concurs cu sau fără premii, conform instrucțiunilor Sf. Patriarhii. Angajarea lucrărilor de pictură prin licitație va decurge astfel: licitația se ține la sediul unității; data ținerii licitației se anunță cu 15 zile înainte;

pictorul care a întocmit documentația nu poate participa la licitație; pot participa numai pictorii autorizați care fac dovada că nu au lucrări angajate peste posibilitățile de lucru; licitația se va ține cu cel puțin trei oferte închise, altfel se amână și se va ține cu numărul de pictori prezenți; lucrarea de licitație se adjudecă de consiliul parohial; dosarul cu procesul-verbal de adjudecare și actele privind licitația se vor trimite centrului eparhial, prin protopopiat, spre a fi trimise comisiei de pictură bisericească spre verificare și aprobare. Angajarea lucrărilor de pictură prin concurs cu sau fără premii constă din depunerea unor schițe și picturi cu detalii care se apreciază după procedura impusă de instrucțiunile Sf. Patriarhii;

4. Executarea lucrărilor se face de către pictorul care a contractat lucrarea. Comisia de pictură bisericească va verifica periodic: îndeplinirea prevederilor din deviz și contract și se va urmări activitatea șantierului cu privire la calitatea persoanelor aflate pe șantier și calitatea tehnică a lucrărilor executate. La lucrările cu valoare artistică, după executarea parțială a lucrărilor, se va face recepția provizorie, de către o comisie formată din delegatul comisiei de pictură bisericească, delegatul centrului eparhial și al unității (asistat de un pictor autorizat). La terminarea lucrării, se va face recepția definitivă de către o comisie legal instituită. Comisia de recepție va cerceta calitatea picturii și va aviza asupra plății parțiale sau integrale, după caz, ca și a plății fondului premial. Procesul-verbal se va întocmi, după formularul tip trimis de comisia de pictură bisericească, în patru exemplare. Pe baza procesului-verbal de recepție definitivă, centrul eparhial va aviza recepția și va aproba sau respinge pictura.
5. Plata se face după 15 zile de la începerea lucrărilor și anume jumătate din valoarea lucrării și se va consemna aceasta într-o încheiere, restul pe măsura executării.

5. *Cimitirul parohial* se administrează de consiliul parohial în baza Regulamentului pentru organizarea și funcționarea cimitirelor parohiale și mânăstirești din cuprinsul Bisericii Ortodoxe Române care stabilește principiile de organizare și administrare, modul de atribuire a locurilor de mormânt, ordinea din cimitir, modul în care se fac înhumările și deshumările, se execută lucrări de construcții sau alte lucrări sau plantații. Se arată modul în care încetează dreptul de folosință a locurilor de înmormântare și reglementarea unor situații speciale.

6. *Clopotnița*. În legătură cu clopotnița se pune problema clopotelor, a turnării acestora, a sonorității și reglementării trasului acestora. Turnarea se face în atelierele Patriarhiei, în condiții de procurare a materialelor necesare. Formele de înainteaș prin centrul eparhial.

7. *Spațiile verzi* din jurul bisericii necesită lucrări de întreținere, plantări sau împrejmuiri care trebuie să fie în atenția permanentă a parohului. În acest caz este nevoie și de consultarea unor specialiști (horticultori) și avizul organelor locale.

8. *Lucrări privind gospodăria anexă a parohiei.*

Lucrările cu caracter gospodăresc se impun în legătură cu *curtea casei parohiale, grădina de zarzavat, pomi sau vie, piscina, stupina și crescătoria de păsări sau animale de blană și carne*, în măsura în care nu depășesc compatibilitatea unor astfel de îndeletniciri cu funcția preotească.

Angajarea preotului în astfel de lucrări are drept scop, în primul rând crearea unui venit suplimentar, dar și oferirea unui model și exemplu pentru enoriași.

Executarea lucrărilor gospodărești se face pe baza normelor legale și tehnice de specialitate și cu respectarea normelor de igienă și sanitare.

B. Paza bunurilor proprietate a parohiei; prevenirea și stingerea incendiilor

Paza bunurilor proprietatea parohiei intră în competența parohului și se efectuează conform prevederilor legilor statului (L.18/1996).

Prevenirea și stingerea incendiilor se face ținând seama de legile statului.

C. Asigurarea bunurilor proprietatea parohiei

Asigurarea bunurilor proprietatea parohiei se face în conformitate cu Regulamentul pentru organizarea și funcționarea Fondului de asigurare a bunurilor bisericesti care stabilește condițiile în care se asigură bunurile, ce bunuri anume se asigură, cum se face asigurarea, reasigurarea și cum se stabilesc daunele și se face plata în caz de daune (vezi și Legiuri pag. 171-182 și Instrucțiunile Centrului Eparhial în această privință).

Asigurarea se face în baza unui contract sau poliță de asigurare, în care se arată bunul asigurat, valoarea bunului și cota de asigurare în raport

cu valoarea și starea bunului. Polița se încheie pe 10 ani, cu posibilitatea de prelungire.

Fondul de asigurare se organizează pe lângă fiecare eparhie și este administrat de consilierul administrativ economic cu gestiune aparte.

Pe măsura stabilirii de excedente bugetare, se va putea crea un fond destinat pentru ajutorarea parohiilor și mănăstirilor sărace, la terminarea bisericilor în construcție și la restaurarea lor.

D. Inventarierea bunurilor proprietatea parohiei

Inventarul este un tablou cu arătarea cantitativă și valorică a tuturor bunurilor unei instituții sau persoane la o anumită dată, sub formă de registru sau fișe.

A inventaria înseamnă a întocmi tabloul bunurilor unei instituții la anumită dată, pe baza registrului inventar și confruntarea acestuia cu realitatea materială.

Inventarierea bunurilor din patrimoniul parohiei se face în conformitate cu prevederile legilor statului (L.82/1991 – Legea contabilității), și a Instrucțiunilor de aplicare a acestor legi elaborate de Ministerul Culturii și Cultelor și de Centrul eparhial.

Scopul principal al inventarierii îl constituie asigurarea integrității avutului, prin verificarea bunurilor materiale și bănești, stabilirea vinovaților pentru eventualele lipsuri constatate și luarea de măsuri pentru recuperarea pagubelor.

La nivel de parohie, evidența patrimoniului se ține în următoarele registre:

1. Registrul numerelor de inventar în care se introduc toate bunurile în ordinea achiziționării lor, când vor primi și un număr de inventar. El cuprinde următoarele rubrici: nr. crt., nr. de marcă, data și documentul de procurare, scurtă descriere a obiectului, cantitatea și valoarea bunului, observații;
2. Registrul general de inventar care cuprinde următoarele coloane: nr. crt.; nr. de marcă, data și documentul de procurare, scurtă descriere a obiectului, cantitatea și valoarea, precum și observații. Bunurile sunt clasificate pe grupe de bunuri, după natura lor. La parohii mai există și un registru de inventar pe grupe, după valoarea lor;
3. Procese-verbale de inventariere anuală care reproduc registrul inventar arătând bunurile intrate cantitativ și valoric într-un an,

bunurile casate și scoase din inventar în același an și bunurile efectiv existente în realitate.

La instalarea în parohie, protopopul este obligat să anexeze la procesul-verbal de predare-primire și inventarul parohiei, după registrul inventar confruntat cu realitatea faptică, la care se adaugă obligator și: Dosarul cazier al bunurilor imobile (mijloace fixe, clădiri, terenuri etc.) care cuprinde: Extrasul de carte funciară, Schița topografică a terenurilor, cu arătarea vecinilor; Certificatul eliberat de Secția agricolă privind calitatea terenurilor cu arătarea vecinilor, Adeverința eliberată de Societatea de Asigurări, de evaluare a bunurilor; Dovada eliberată de Primărie din care să rezulte că terenurile nu sunt naționalizate; Documente de proveniență, clădiri, schițe, planuri și fotografii.

Inventarierea se face de o comisie de inventariere special instituită de consiliul parohial. Comisia va întocmi un dosar de inventariere care va cuprinde data inventarierii și următoarele piese: cuprinsul dosarului; Aprobarea forului tutelar de efectuare a inventarierii; Membrii comisiei (numele și prenumele după procesul-verbal al consiliului parohial în baza căruia s-a instituit comisia); Procesul-verbal de inventariere semnat de întreaga comisie, cu mențiunile făcute; Extrasele de Carte funciară; Certificatele eliberate de Secția agricolă; evaluările unei societăți de asigurare; Schițele topo; Inventarul pe categorii de bunuri în care se vor da toate datele lămuritoare referitoare la bunul respectiv – locul unde se află, date biografice, valori etc.; Situație centralizatoare a inventarului la data inventarierii (activul inventarului); Situația datoriilor (pasivul inventarului); Procesul-verbal de constatare a existenței bunurilor la data inventarierii (recapitulare finală; activul minus pasivul egal averea parohiei exprimată valoric; Situația activului și pasivul inventarului se ține la zi, în registrul inventar. Datele de aici se vor utiliza pentru dările de seamă și contul de execuție bugetară); Anexe: Istoricul scurt al bunurilor bisericești care cuprinde: Scurtă prezentare istorică a parohiei și bisericii; Construcții (istoric, proiect, execuție, pictură etc.); Terenuri (istoric-proveniență, suprafețe, vecini etc.); Documente (obiecte de valoare, inscripții, valori etc.); Prezentare foto (la clădiri: vedere generală, fațade; la pictură: elemente, detalii; la inscripții: documentul, detalii).

Dosarul se va întocmi în trei exemplare, din care unul rămâne la arhiva parohiei și două se înaintează cu raport și adresă la centrul eparhial prin protopopiat, pentru aprobare.

Inventarele generale se centralizează și constituie documente pentru registrul inventar general al Bisericii Ortodoxe Române care se ține la Patriarhie.

– Intrările în inventar ale bunurilor se fac pe baza actelor de proveniență a acestora. Bunurile pot intra în patrimoniul parohiei prin cumpărare, donație, reparații capitale și construcții. Orice bun achiziționat sau mărire a valorii unui bun se operează în registrul numerelor de inventar spre a se individualiza prin numărul primit și se trece în registrul general de inventar pe categorii de bunuri cu indicarea aprobării și a actelor legale de proveniență și doveditoare a proprietății (Extrase CF, Certificate etc.).

– Ieșirile se fac pe baza actelor de clasare și declasare prin uzură, înstrăinare, dispariție, calamități etc. Pentru ca un obiect să poată fi scăzut din inventar, este necesar ca, în momentul distrugerii sau dispariției bunului, la parohie, parohul sau episcopul să aducă la cunoștința consiliului parohial faptul. Acesta, în ședință special întrunită, printr-o decizie, constată necesitatea scoaterii bunului respectiv din inventar, stabilind, dacă e cazul, și răspunderea, precum și felul de înlocuire, dacă bunul a fost asigurat se va înștiința în termen de 24 ore și centrul eparhial – conducerea fondului de asigurare pentru a se institui comisia de evaluare a pagubelor, în scopul despăgubirilor legale. Decizia consiliului parohial se înaintează consiliului eparhial, secția economică, pentru aprobare, însoțită de adresă și un raport amănunțit prin care se propune aprobarea pentru caz de necesitate. Scăderile aprobate de consiliul eparhial se înregistrează în registrul general inventar pe categorii de bunuri, iar în registrul numerelor de inventar se face o mențiune în dreptul bunului (scos din inventar prin Procesul-verbal nr... din ..., aprobat cu adresa nr. ...).

– Odată întocmit dosarul cu lucrările inventarierii generale și alcătuirea registrului inventar pe categorii de bunuri, preotul-paroh este obligat, pe lângă ținerea la zi a evidenței, înregistrând la timp orice schimbare, să dispună să se facă periodic, la fiecare sfârșit de an bugetar (31 decembrie) inventarierea întregului patrimoniu prin instituirea de comisii speciale de evaluare și să înainteze consiliului eparhial situația schimbărilor survenite în cursul anului expirat.

Operațiunile de inventarieri periodice se concretizează în două acte:

1. Situația centralizatoare a inventarului la 31 decembrie care cuprinde următoarele rubrici: Antetul (eparhia, protoieria, parohia); Titlul: Situația centralizatoare a inventarului la 31 decembrie 200...; Subclasa; Simbol; Sold la 31 decembrie 200...; (Ha, m.p., buc., lei);

Intrări în anul 200... (bucăți, lei, bani); Total general; Data; Semnături (paroh, episcop, membri consiliului);

2. Procesul-verbal de constatare a existenței bunurilor de inventar la 31 decembrie 200..., în care se indică Soldul anului precedent, Intrările, Totalul general, Ieșirile, Totalul ieșirilor, Valoarea inventarului.

Aceste două acte se trimit centrului eparhial, însoțite de adresă și un raport amănunțit în care se va menționa, pe lângă indicarea aprobărilor consiliului eparhial de achiziționare sau de scoatere din inventar a bunurilor și tot ce socotește preotul-paroh util pentru lămurirea situațiilor de fapt.

Inventarierea și evaluarea periodică a bunurilor de inventar se face cu respectarea următoarelor reguli generale: – inventarierea mijloacelor fixe, a obiectelor de inventar de mică valoare sau de scurtă durată, materialelor, debitorilor, creditorilor, mijloacelor fixe primite în chirie, valorile materiale primite în custodie și materialele primite spre prelucrare, ca și cele aflate în unitate la data inventarierii, bunurile date cu chirie, date în custodie sau spre prelucrare, se efectuează în mod obligatoriu cel puțin odată pe an; – lucrările de inventariere se efectuează înainte de închiderea anului bugetar, însă nu mai devreme de 1 noiembrie, în perioada stabilită de organul ierarhic superior, cel mai târziu la 31 decembrie, pe baza instrucțiunilor ce se dau periodic de organul ierarhic superior pentru fiecare categorie de obiecte (Patriarhia și Ministerul Culturii și Cultelor); – fac excepție de la regula inventarierii anuale, în sensul că sunt supuse inventarierii la alte perioade, mijloacele bănești, cecurile și alte valori aflate în casa parohiei (bunuri de valoare, aurării etc.) care se inventariază cel puțin o dată pe lună, precum și alimentele și animalele, care se inventariază trimestrial. De asemenea se exceptează de la regula inventarierii obligatorii anuale, în sensul că inventarierea pot fi făcute la perioade mai largi: clădirile și construcțiile speciale, care pot fi inventariate o dată la trei ani; – în afară de termenele prevăzute mai sus, parohiile sunt obligate să efectueze inventarierea bunurilor și altor valori și în următoarele situații: ori de câte ori intervine o predare-preluare a gestiunii; ori de câte ori sunt indicii că există lipsuri sau plusuri în gestiune, care nu pot fi stabilite cert decât prin inventariere; la cererea organelor de control, cu prilejul efectuării controlului sau a altor organe împuternicite, totdeauna cu aprobarea forului tutelar și avizul Ministerului Culturii și Cultelor; în cazul modificării prețurilor ca urmare a hotărârii organelor competente; cu prilejul arondării, reorganiză-

rii administrative, divizării sau desființării unității și ca urmare a unor calamități naturale sau unor cazuri fortuite.

Pentru efectuarea inventarierii, se instituie la fiecare parohie o comisie de către consiliul parohial, cu aprobarea centrului eparhial, în care se arată competența comisiei, – modul de organizare și efectuare a inventarierii, precum și termenele de începere și terminare a operațiunilor, Comisia se instituie din timp, în așa fel ca să-și poată efectua în termenele prevăzute toate lucrările de inventariere. Din comisie nu pot face parte epitropii și contabilul. Pe lângă comisie vor fi numiți și doi bărbați de încredere, care vor semna și actele comisiei.

Inventarierea valorilor materiale se efectuează la locul de depozitare în prezența epitropului gestionar sau a reprezentantului acestuia, sau a delegatului consiliului parohial, în caz că administratorul nu se prezintă. În caz că inventarierea nu se termină într-o zi, se sigilează magazia până a doua zi. Dacă există mai multe magazine, acestea se sigilează la încetarea inventarierii.

Înainte de începerea operațiunilor de inventariere sau după sigilare, gestionarul răspunzător de gestiunea valorilor materiale trebuie să prezinte comisiei de inventariere o declarație scrisă, din care să rezulte că, în afară de bunurile instituției al cărei salariat este, mai are asupra sa bunuri aparținând terților; are plusuri în gestiune despre a căror cantitate sau valoare are cunoștință; a primit sau eliberat bunuri fără documente legale; are bunuri nerecepționate sau care trebuie expediate, pentru care s-au întocmit documente aferente; are documente de primire-eliberare care nu au fost operate la zi în evidența gestiunii sau care nu au fost predate la contabilitate; gestionează valori materiale și în alte locuri de depozitare. Declarația se semnează de gestionarul răspunzător.

În vederea bunei desfășurări a inventarierii, este indicat să sisteze operațiunile de predare-primire a bunurilor supuse inventarierii. Determinarea stocurilor efective se face astfel încât să se evite omiterea de la inventariere sau inventarierea de mai multe ori a bunurilor. Înainte de a proceda la stabilirea stocurilor factice, comisia de inventariere este obligată să verifice exactitatea instrumentelor și aparatelor de măsurat.

Inventarierea se face pe categorii de bunuri, după următoarele reguli:

– Inventarierea mijloacelor fixe și a obiectelor de inventar de mică valoare sau de scurtă durată se face prin verificarea existenței pe teren a obiectelor și confruntarea cu datele din evidența operativă pe locurile de

folosință; pentru inventarierea acestor obiecte se folosește “lista de inventariere” tip, pe locuri de folosință, în care se înscriu toate obiectele constatate. Acestea se centralizează, menționându-se în dreptul fiecărui obiect cantitatea și valoarea din evidența contabilă, precum și diferențele în plus sau în minus față de inventar. Listele de inventariere se fac separat, pe categorii de obiecte, aflate în folosință, și separat pentru cele aflate în magazii. Obiectele constatate lipsă se evaluează în listele de inventariere cu valorile cu care figurează în evidența contabilă; Inventarierea cărților din bibliotecă se face prin confruntarea cataloagelor de cărți, cu cărțile aflate în bibliotecă, întocmindu-se liste numai pentru exemplarele constatate lipsă sau găsite în plus. Inventarierea valorilor de muzeu se face prin confruntarea datelor din evidența operativă stabilită de forurile competente cu obiectele aflate la locul de păstrare, colecțiile cuprinzând obiecte de același fel se înregistrează în liste globale, indicându-se numărul obiectelor din colecție și valoarea globală a acestora. Obiectele aflate în plus se evaluează de comisie la valoarea de achiziție a acestora.

Cu ocazia inventarierii, comisiile stabilesc și inventarul disponibil, precum și acela neutilizabil sau deteriorat. Pentru bunurile disponibile se întocmesc liste separate, pe locuri de folosință, separat pe categorii de obiecte, care apoi se centralizează pe întreaga instituție. Pentru bunurile neutilizabile sau deteriorate se întocmește formularul: “Proces-verbal de casare a mijloacelor fixe și declasarea sau casarea valorilor materiale”, determinându-se mai întâi cauzele și persoanele vinovate, în vederea stabilirii răspunderilor și apoi se predau comisiei de casare, în vederea întocmirii formelor legale. De asemenea, se întocmesc liste separate pentru obiectele date cu chirie sau aflate asupra angajaților la data inventarierii, specificându-se în acest caz persoanele care răspund de păstrarea lor.

– Inventarierea materialelor se face prin: – stabilirea stocurilor faptice prin numărare, cântărire, măsurare sau cubare, după caz, utilizându-se unitățile de măsură corespunzătoare; listele de inventariere se fac pe locuri de depozitare și cuprind cantitatea găsită, codul materialului și unitatea de măsură, care trebuie să fie identice cu cele din contabilitate, precum și orice alte caracteristici care ușurează identificarea bunului respectiv; pentru materialele neutilizabile și deteriorate se fac liste separate, la care se anexează un proces-verbal în care se arată felul și gradul deteriorării, precum și persoanele vinovate de deteriorarea acestora.

– Inventarierea mijloacelor bănești și a altor valori se face prin inventarierea numărului aflat în casă prin specificarea în proces-verbal a tuturor banilor existenți, a chitanțelor pentru valori date în păstrare, a hârtiilor de valori, a carnetelor cu valoare limitată de cecuri și a altor valori aflate în casă. La stabilirea existentului efectiv de mijloace bănești în casă se iau în considerare: banii în numerar, mărcile poștale și timbrele fiscale, evaluate la valoarea lor normală. Inventarierea casei se consemnează într-un proces-verbal, indicându-se soldul casei, conform evidenței contabile și soldul existent în momentul inventarierii, suma lipsurilor sau plusurilor și cauzele care le-au determinat. Numerarul nejustificat cu acte de casă pentru intrare (încasare) se consemnează plus de casă și urmează a se înregistra ca venituri proprii; Hârtiile de valoare se inventariază pe categorii, indicându-se în procesul-verbal: denumirea, numerele, seriile și suma totală a acestora. Similar se inventariază și tichetele de benzină.

– Inventarierea lucrărilor de investiții și reparații capitale neterminate se face pe liste în care se trec pentru fiecare obiect și lucrare în parte, pe baza constatărilor la fața locului, denumirea obiectului, descrierea amănunțită a stadiului lucrărilor, precum și volumul lucrărilor executate. La lucrările executate în regie se trec și cheltuielile aferente, pe articole de deviz. La cele abandonate, se arată cauzele.

– Inventarierea disponibilităților din conturile de la bancă și a decontărilor constă în verificarea sumelor care constituie soldul conturilor în cauză, astfel ca aceste solduri să exprime realitatea. Anterior inventarierii se cere să se facă schimbul de extrase sau punctaje cu debitorii și creditorii.

– Înainte de stabilirea rezultatelor inventarierii, se procedează la punerea de acord a stocurilor din evidențele operative cu cele din contabilitate și la verificarea listelor de inventar (semnături, să nu aibă ștersături etc.). Determinarea rezultatelor inventarierii, în plus sau în minus, se face direct pe listele de inventariere. Evaluarea stocurilor și diferențelor în listele de inventariere se face cu același preț folosit la înregistrarea acestora în contabilitate. Pentru toate lipsurile și plusurile constatate, comisia de inventariere trebuie să primească explicații de la administratorii respectivi, pentru a stabili caracterul acestora și modul de regularizare a lor. Compensarea cantitativă a lipsurilor cu plusurile constatate la inventariere poate fi aprobată de conducătorul unității, în cazul în care există riscul de confuzie între stocurile aceluiași material sau produs, datorită asemănării

aspectului exterior al rostului (culoare, model, dimensiuni etc.). Compensarea se poate admite de regulă numai pentru aceeași perioadă de gestiune, la același gestionar. Compensarea se face pentru cantități egale între plusurile și lipsurile constatate. Egalitatea se stabilește prin eliminarea din calcul a diferenței în plus, după ce s-au luat în considerare și procentele legale de perisabilități. Plusurile de înregistrează, iar minusurile se recuperează de la persoanele vinovate, în conformitate cu dispozițiile legale. Normele de pierderi nu se aplică anticipat, ci numai după constatarea existenței definitive a lipsurilor. Fac excepție cazurile reglementate altfel prin acte normative. Administratorii (gestionarii) vinovați răspund disciplinar, administrativ și penal, după caz, precum și material.

– Comisia de inventariere, încheindu-și lucrările, consemnează într-un proces-verbal rezultatele inventarierii, concluziile și propunerile cu privire la cauzele plusurilor, lipsurilor, pierderilor și vinovații pentru acestea, precum și propuneri de aplicare a legii. Procesul-verbal va cuprinde și o recapitulare a valorilor inventariere, grupare pe evidența contabilă. La acest proces-verbal se vor anexa listele de inventariere, lista obiectelor disponibile, propunerea de declasare-clasare și procesele verbale privind rezultatele inventarierii, disponibilul de casă în numerar, a valorilor, a soldurilor etc. Propunerile făcute de comisie se soluționează de conducătorul unității cu avizul conducătorului compartimentului financiar-contabil.

Procesul-verbal întocmit de comisia de inventariere, aprobat de conducătorul unității, împreună cu toate actele și lucrările anexate, se predă contabilității pentru aducerea la îndeplinire a măsurilor hotărâte.

Rezultatele inventarierii trebuie înregistrate atât în evidența depozitelor (magaziilor), cât și în contabilitate, în termen de cel mult trei zile de la data luării deciziei de către conducătorul unității, termen în care trebuie comunicate în scris gestionarului și celorlalți salariați interesați.

Ținând seama de acest termen, data efectuării inventarierii în darea de seamă contabilă și contul de execuție bugetară (bilanțul contabil) al trimestrului în care a avut loc inventarierea.

După înregistrarea în contabilitate a rezultatelor inventarierii, copia listelor de inventariere a obiectelor date în folosință se predă responsabililor pe locuri de folosință.

E. Casarea bunurilor

Casarea bunurilor se face astfel: Mijloacele fixe și obiectele de inventar de mică valoare sau de scurtă durată și materialele se casează potrivit dispozițiilor legale. Propunerile de casare se fac în scris de comisia de inventariere, în Procesul-verbal de casare. Constatările și concluziile comisiei de declasare-casare se consemnează într-un aviz redactat pe verso-ul propunerii de declasare-casare. Înregistrarea în contabilitate și în evidența operativă a operațiunilor de casare și declasare se face pe baza Procesului-verbal de casare a mijloacelor fixe și declasare sau casare a valorilor materiale aprobat.

VI. Supravegherea, îndrumarea legală și controlul activității administrative și a chivernisirii bunurilor la parohie

1. Organe de supraveghere, îndrumare și control

Supravegherea și controlul activității la nivel de parohie, ca de altfel la toate nivelele administrative bisericești, se face atât de organe bisericești cât și de organe ale statului, conform legii.

În cadrul Bisericii Ortodoxe Române supravegherea, îndrumarea legală și controlul general al activității îl are Sfântul Sinod ca organ suprem de conducere (art. 10 lit. g și j St.; art. 7 ROC).

Supravegherea, îndrumarea legală și controlul al activității la nivel de parohie se face direct de următoarele organe bisericești:

- episcopul eparhial prin vizite de lucru, îndrumare și control (art. 90 lit. h St.), pe baza cărora face rapoarte periodice Sfântului Sinod;
- inspectorul eparhial (exarhul mănăstiresc) la ordinul ierarhului;
- organele administrative eparhiale: vicarul administrativ, consilierii și contabilul șef al eparhiei;
- revizorii contabili ai corpului de inspecție și control intern;
- protopopul care are obligația să viziteze anual fiecare parohie;
- parohul care supraveghează, îndrumă și controlează pe epitropi (art. 66 St.; Instrucțiunile 2100/1970 ale Sf. Patriarhii).

Supravegherea și controlul din partea Statului se exercită prin următoarele organe de stat:

- supravegherea generală asupra întregii Biserici se exercită prin Ministerul Culturii și Cultelor (art. 34 RAB; art. 5 lit. a, k, l, m, LC);
- revizorii contabili din Corpul de îndrumare și control financiar și gestionar al Ministerul Culturii și Cultelor;
- inspecția financiară efectuată de inspectorii bancari și ai Ministerului Finanțelor;
- organe specializate ale statului: Poliție, Parchet, Control de Stat. Astfel de verificări se fac numai cu avizul Ministerului Culturii și Cultelor și al organelor centrale de stat și bisericești.

Controlul poate fi: control preventiv, concomitent-operativ și post-operativ. La parohie controlul preventiv și concomitent-operativ îl exercită parohul, iar controlul post-operativ celelalte organe.

2. *Procedee tehnice de control*

Organele de control în activitatea lor folosesc următoarele procedee tehnice:

- aprecierea necesității și oportunității activității și actului;
- verificarea documentului, ca formă și conținut, în scopul de a stabili legalitatea, exactitatea și eficacitatea operațiilor reflectate în documente;
- inventarierea de control, parțială sau totală, se folosește la verificarea gestiunilor în scopul păstrării integrității patrimoniului;
- nota scrisă explicativă și nota de constatare, în scopul de a nu se putea schimba situația;
- observarea directă a fenomenelor (studierea procedeelelor de lucru ale celui controlat);
- expertiza tehnică și analizele de laborator;
- analiza economică asupra veniturilor și cheltuielilor.

3. *Obiectivele controlului*

Controlul are drept obiectiv: îndeplinirea planului financiar și integritatea patrimoniului.

Controlul îndeplinirii planului financiar urmărește în special modul de îndeplinire al planului de cheltuieli, care oglindește de fapt întreaga activitate. În concret urmărește: respectarea normelor și indicatorilor, oportunitatea și necesitatea plăților, respectarea normelor legale, a statelor de funcțiuni, a tarifelor și fondului de salarii, necesitatea și oportunitatea creditelor prevăzute pentru deplasări în interes de serviciu, precum și a celor propuse pentru reparații, procurări de obiecte de uz gospodăresc și inventar moale, ținând seama de inventarul existent cât și de posibilitățile de procurare a materialelor și de executare a lucrărilor, încadrarea exactă a plăților pe subdiviziunile clasificăției bugetare, potrivit indicațiilor și instrucțiunilor existente în acest scop. Se are în vedere permanent scopul final și anume determinarea prevederilor bugetare pe baza necesităților reale ale parohiei și a mobilizării tuturor rezervelor interne ale acesteia. Se verifică permanent concordanța între plăți și încasări.

Controlul integrității patrimoniului parohiei preventiv (anticipat), operativ curent sau posterior (ulterior, post-operativ) se face permanent în scopul preîntâmpinării păgubirii averii parohiei, al descoperirii la timp a pagubelor, recuperarea lor și pentru instaurarea spiritului de răspundere și

bună chivernisire, ca și de cheltuire rațională a fondurilor. În realizarea acestui scop organele de control au următoarele sarcini: verificare integrității valorilor materiale și bănești, întocmirea documentației pentru stabilirea răspunderilor în sarcina celor vinovați de producerea pagubelor, urmărirea debitorilor, precum și verificarea ansamblului de măsuri care trebuie adoptate în vederea prevenirii, constatării și recuperării pagubelor.

Verificarea gestiunilor de mijloace bănești are drept obiectiv: plata în numerar și în virament prin casă și prin cont, să aibă la bază documente de plată vizate pentru controlul preventiv și aprobarea parohului, conducător al administrației parohiale, felul cum se exercită controlul preventiv, operativ-curent și post-operativ. Verificarea casei se face inopinat, de îndată ce s-a prezentat organul de control.

Actele de plată se verifică atât sub aspectul respectării dispozițiilor legale, cât și al realității și economicității operațiilor, controlându-se chiar faptic, pe teren, lucrările executate, materialele achiziționate și cele folosite etc.

Alt obiectiv al controlului este verificarea disciplinei de casă, prin care se urmărește dacă parohia depune în termen legal la bancă sumele încasate, dacă numerarul ridicat de la bancă este utilizat potrivit destinației din planul de casă, în ce măsură de respectă normele legale privind oficiul de casă etc.

Nerespectarea disciplinei de casă se sancționează de către organele parohiale (paroh, consiliu) sau organele de revizie și control intern, sau departamental, cu penalizare (Regulament de casă, Legea contabilității).

Controlul mai urmărește și felul cum se întocmesc documentele de casă și se ține evidența operațiunilor de încasări și plăți în numerar, sau prin virament, prin casă și prin cont, felul cum funcționează controlul preventiv, dacă s-a asigurat sau nu securitatea încăperilor afectate casieriei și contabilității etc.

Controlul gestiunilor de materiale constă: în inventarierea tuturor bunurilor aflate în magazie, în conformitate cu stocurile faptice și stocurile scriptice; în verificarea documentelor și operațiunilor de intrare și ieșire a materialelor, a evidenței materialelor, precum și în urmărirea modului și a eficienței cu care sunt folosite valorile materiale în activitatea parohiei.

Rezultatele inventarierii se consemnează în listele de inventariere și alte acte, formulare tipizate, destinate inventarierilor periodice.

Înainte de verificare se solicită gestionarului o declarație scrisă în care să arate care sunt locurile de depozitare, dacă deține și valori străine, dacă înregistrările sunt la zi. Se sigilează gestiunile și se încheie proces-verbal.

Controlul verifică dacă ieșirile de materiale au viza de control preventiv, dacă consumul curent este justificat, dacă documentele de intrare și ieșire din magazie sunt legal întocmite, exactitatea și economicitatea fiecărei operațiuni în parte, după care se face dubla confruntare între aceste documente, fișele de magazie (raft) și fișele de evidență analitică a materialelor ale contabilității. Se verifică documentele de procurarea a valorilor materiale. Diferențele constatate se analizează constatându-se cauza. Se face compensarea legală între plusuri și minusuri.

Verificarea gestiunilor de mijloace fixe (obiecte de inventar de mare valoare sau de lungă durată) și a obiectelor de inventar de mică valoare sau de scurtă durată se face prin verificarea actelor de intrare și ieșire în inventar, atât ca formă cât și ca conținut, adică se verifică documentele de intrare prin confruntarea lor cu fișele și scriptele de evidență. Se verifică conservarea obiectelor de inventar. Se verifică măsurile de prevenire și descoperire a pagubelor, exercitarea supravegherii și controlului preventiv din partea parohului, prevenirea prejudiciilor, organizarea evidenței operative și contabile, măsurile de stabilire și de recuperarea a pagubelor etc.

Controlul contabilității urmărește modul de executare a planului de venituri și cheltuieli, efectuarea la timp a decontărilor cu debitorii și creditorii, urmărirea fenomenelor economice și întreaga mișcare de valori materiale și bănești. Se verifică respectarea legalității, dările de seamă, modul de conducere și organizare, calitatea documentelor justificative (documente primare), dacă acestea reflectă operațiile de decontare, se verifică avansurile spre decontare, decontările, lipsurile, buna păstrare a documentelor, inventarul și întregul conținut al contabilității. Se verifică dărilor de seamă, contul de gestiune, organizarea contabilității ș. a.

4. Acte de control

La încheierea controlului se încheie următoarele acte:

- Nota de constatare prin care se reflectă starea de fapt și măsurile luate, în situații care nu se mai pot reconstitui;
- Procesul-verbal de constatare a contravențiilor, în caz că nu se achită pe loc amenda;

- Nota de prezentare, sau raportul organului de control, în care se arată materialul verificării, concluziile, propunerile și constatările ce privesc alte unități. În încheiere se face o analiză a modului de desfășurare a activității economico-financiare a parohiei. Actul se întocmește numai dacă mai este ceva de arătat, ce nu s-a arătat în nota de constatare.

5. Valorificarea actelor de control și recuperarea pagubelor

Valorificarea actelor de control se face prin constatarea deficiențelor, descoperirea lipsurilor, stabilirea vinovaților și prin măsurile operative de îndreptare, de îmbunătățire, de înlăturare a deficiențelor. Se recuperează pagubele operativ, în timpul controlului.

Actele de control se înregistrează la parohia verificată ca și la organul de control (centrul eparhial) și se analizează în colectivul corpului de control al centrului eparhial, informând parohia verificată de măsurile ce s-au luat.

Pentru documentare a se vedea: Cap. IV. Verificarea financiar-contabilă, controlul gospodăririi mijloacelor materiale și bănești și apărarea integrității avutului parohiei, în Norme metodologice nr. 6300/1989 privind activitatea economico-financiară la parohie, elaborate de Administrația patriarhală, Sibiu, 1989 și teme: Controlul în unitățile de cult, în Cursul privind perfecționarea pregătirii profesionale a personalului din activitatea economico-financiară și din Administrație, editat de Patriarhia română, Sibiu, 1989.

Norme canonice și legale pentru întocmirea și păstrarea registrelor de stare civilă bisericească

Cunoașterea tuturor celor care au intrat în sânul Bisericii, în vederea asigurării educației lor, potrivit scopului pentru care a fost întemeiată Biserica, a determinat fixarea unor norme obligatorii pentru toți cei cărora li s-a încredințat conducerea comunităților și exercitarea puterii bisericești. Cea mai mică, dar importantă, comunitate bisericească în organizația Bisericii Ortodoxe este parohia. Conducătorul parohiei este preotul paroh. Prin primirea hirotoniei, preotul dobândește capacitatea să exercite puterea bisericească în toate cele trei laturi ale puterii bisericești: învățătoarească, sfințitoare și de conducere, însă prin actul jurisdicțional al instalării dat de episcop. În virtutea acestei îndreptățiri, preotul își limitează exercitarea puterii dobândite prin hirotonie la o anume comunitate care formează parohia sa și pe ai cărei membrii este obligat să-i cunoască îndeaproape. La această cunoaștere ajunge parohul păstrând o evidență corectă a tuturor membrilor parohiei sale. În acest scop, orientându-se și după organizația Statului, s-au stabilit registre anume pentru înscrierea tuturor actelor prin care se stabilește numărul membrilor fiecărei comunități religioase și modificările care intervin în statutul lor personal prin naștere, căsătorie și deces. Aceste acte, în administrația bisericească se numesc acte de stare civilă bisericească.

În multe părți din cuprinsul Bisericii, actele de stare civilă bisericească se numesc și acte matricale, iar registrele în care se înscriu și se păstrează aceste acte se numesc registre sau condici matricale. Alături de aceste registre, la parohie există și alte condici sau registre, cu ajutorul cărora se poate cunoaște întreaga viață religioasă a parohiei: registrul în care se înscriu copiii de la școală pentru catehizare, registrul pentru evidența membrilor adunării parohiale etc.

Îndeosebi înregistrarea nașterilor, botezurilor, cununiilor și înmormântărilor trebuie îndeplinită cu toată grija fiindcă numai așa se poate ține o evidență a creșterii și descreșterii comunității creștine. Parohul, în parohia sa, are drept de exclusivitate, adică exercită puterea bisericească fără posibilitatea de amestec din partea unui alt preot. Așadar, și obligația ține-

rii registrelor de stare civilă bisericească, pentru evidența mișcării membrilor parohiei revine, ca o îndatorire specială, parohului.

Începând de la Leon Filozoful, Biserica a păstrat registrele de stare civilă bisericească și ca acte de stare civilă ale Statului. Această îndatorire a revenit Bisericii în urma constatării ținerii registrele de stare civilă bisericească cu grijă și corectitudine. După ex. Bisericii din Imperiul Bizantin, Bisericile Ortodoxe autocefale naționale, au acordat aceeași grijă ținerii în ordine a registrele de stare civilă bisericească, ceea ce a atras după sine acordarea la fel de către stat, a valabilității acestor acte ca acte de stare civilă în administrația de stat. Această atribuție a îndeplinit-o și B.O.R. până la introducerea codului civil din 1864, iar în anumite provincii până în 1928. De la această dată actele de stare civilă pentru Stat le-au îndeplinit și le păstrează organe speciale ale Statului (ofițeri de stare civilă). Biserica își păstrează însă mai departe, cu aceeași grijă, actele de stare civilă bisericească, care pot constitui și pentru stat, în lipsa altor mărturii, mijloace de dovedire a stării civile a cuiva, atunci când actele de stare civilă ale statului din anumite împrejurări nu s-ar mai găsi. Pentru întocmirea în ordine și pentru păstrarea în cât mai bune condiții a actelor de stare civilă bisericească, registrele în care se înscriu asemenea acte, trebuie să fie paginate, legate, sigilate și parafate de autoritatea competentă. În același scop, hârtia registrelor trebuie să fie de bună calitate, rezistentă, ca și cerneala, pentru ca actul întocmit să se păstreze cât mai mult timp, în bune condiții. Înscrierea actelor trebuie făcută imediat după ce a avut loc ierurgia sau Sf. Taină care constituie act civil bisericesc: botez, cununie, înmormântare.

Pentru înscrierea corectă și unitară a actelor de stare civilă și bisericească, autoritatea superioară stabilește totdeauna instrucțiuni după care să se conducă preoții parohi la întocmirea actelor. În Bisericile autocefale naționale, limba în care se emite actul de stare civilă bisericească este limba oficială a Statului. Numai în cazul când în cadrul Statului funcționează comunități bisericești cu limba deosebită de limba oficială, pot fi întocmite și înscrise actele de stare civilă ale membrilor unor asemenea comunități în limba respectivă, dar numai dacă există aprobare specială din partea autorității competente de stat.

În Biserica Ortodoxă, numele dat la botez trebuie să fie un nume din sinaxarul ortodox. Dar atât numele de botez cât și numele de familie trebuie înscrise în registre corect. De altfel, întreg cuprinsul actelor de stare civilă bisericească trebuie să fie întocmit cu respectarea ortografiei speci-

ale. Numele de orașe, de comune, de sate și de persoane, trebuie înscrise așa cum se găsesc în dicționarul oficial al limbii.

La întocmirea actelor de stare civilă bisericească, Biserica trebuie să respecte și să îndeplinească și dispozițiile din legislația Statului, în această privință. Astfel, nu pot fi întocmite acte de stare civilă bisericească decât numai dacă se prezintă parohilor acte de stare civilă întocmite de ofițerul de stare civilă. Cel care nu respectă aceste dispoziții impuse de legislația statului și săvârșesc botezuri, cununii sau înmormântări, fără să fi primit în prealabil actele corespunzătoare de stare civilă, de la ofițerul de stare civilă, se fac pasibili se sancțiunile penale, prevăzute în legislația statului.

În România acte de stare civilă bisericească se întocmesc în conformitate cu decretul nr. 272/1950 republicat în B. Of. nr. 15 din 13 iunie 1955, cu modificările introduse prin decretul nr. 225 din 2 iunie 1955 și prin decretul nr. 93/1957. Până la publicarea decretului nr. 184 pentru reglementarea sancționării contraveniențelor, dat de Prezidiul Marii Adunări Naționale la 14 mai 1954, publicat în B. Of. nr. 25 din 21 mai 1954 și intrat în vigoare pe date de 15 iunie 1954, abaterile de la decretul 272/1950 pentru întocmirea actelor de stare civilă nu erau socotite delictelor ci contravenții, fiind și sancționate ca atare.

Pentru punerea în aplicare a decretului nr. 184/1950 pentru reglementarea sancționării contraveniențelor au fost întocmite un număr de instrucțiuni, stabilind contravențiile care pot fi săvârșite în diferite sectoare ale activității sociale. Aceste instrucțiuni au fost aprobate prin hotărârea Consiliului de Miniștri nr. 34 din 23 iunie 1954, ca și prin alte hotărâri ulterioare. Între aceste instrucțiuni sunt și acelea care privesc sancționarea contraveniențelor de la regimul actelor de stare civilă. Potrivit art. 3 al acestor Instrucțiuni: „Efectuarea de către deservenții oricărui cult de botezuri, căsătorii sau înmormântări, fără a li se prezenta certificatele de stare civilă respective, se sancționează”. Iar potrivit art. 6: „Permiterea înhumării sau incinerării cadavrelor de către administratorii cimitirelor sau crematoriilor, fără adevărată constatare a înregistrării morții, eliberate de organele de stare civilă, se sancționează cu amendă”.

Cu aceeași amendă se sancționează și persoana care găsimd un copil de curând născut nu-l declară la organele de stare civilă în termen de trei zile, pentru a i se înregistra nașterea.

Nedeclararea morții unei persoane la organele de stare civilă în termen de trei zile de la data morții, iar în caz de moarte prin violență, sinucidere

sau accident, în termen de 24 de ore socotite din momentul găsirii cadavru-
lui, de către cei care au această obligație, se sancționează cu amendă.

În art. 16 al decretului nr. 272/1950 republicat cu modificările intro-
duse prin decretul nr. 225 din 1955 se prevede că „declarația nașterii se
face la Primăria locului unde s-a produs nașterea în termen de cel mult 15
zile socotite de la ziua nașterii”.

Față de această dispoziție a decretului referitor la actele de stare civilă
care fixează 15 zile ca termen înăuntrul căruia trebuie declarată nașterea
unui copil, rezultă că „nedeclararea nașterii în termen de 7 zile” cum pre-
văd instrucțiunile referitoare la sancționarea contravențiilor de la regimul
actelor de stare civilă, nu mai poate atrage după sine sancțiunea prevăzută
de art. 2 al acestor instrucțiuni, sancționarea putând interveni numai dacă
nașterea n-a fost declarată în termen de 15 zile de la nașterea copilului.

Din aceste dispoziții ale legislației civile rezultă limpede că autorității
de stat îi este indiferent dacă Biserica Ortodoxă sau celelalte culte păș-
trează sau nu registre de stare civilă bisericească. Ceea ce se cere cultelor
este ca deservenții lor să nu săvârșească actele religioase în legătură cu sta-
rea civilă a unei persoane, dacă nu li se prezintă certificatul sau buletinul
corespunzător de la oficiul de stare civilă.

La înregistrarea actelor de stare civilă bisericească se ține seama de
dispozițiile legislației civile, se introduc și rubrici care privesc ținerea
evidenței creșterii și descreșterii comunităților creștine, cu toate amănun-
tele de care preotul paroh are nevoie pentru cunoașterea fiecărui credincios
în parte. De aceea, la registrele de stare civilă bisericească pot exista și ru-
brici cu indicații care lipsesc la registrele de stare civilă ale statului.

Noțiunile generale care trebuie cunoscute la întocmirea corectă a
registrele de stare civilă bisericească sunt aceleași ca și pentru întocmirea
registrelor de stare civilă ale statului.

Astfel, fiecare caz se introduce cu număr separat.

În registru introduce numai cel care are răspunderea ținerii registrelor
de stare civilă bisericească, adică parohul. El trebuie să cunoască bine nor-
mele stabilite pentru întocmirea și înscrierea în registre, mai ales pentru
cazul când actul (botez, cununie, înmormântare) ar fi săvârșit în altă parte
decât în parohia competentă după domiciliul părții – ca ex., când un copil
se botează în altă parohie, decât în parohia unde își au părinții domiciliul,
cu număr curent se introduce botezul numai la parohia de domiciliu, nu și
la parohia unde s-a săvârșit botezul. Parohul care a săvârșit un act de stare
civilă bisericească unui credincios cu domiciliul în altă parohie, va intro-

duce și el actul de stare civilă în registrul său pentru păstrarea evidenței, dar fără număr curent. El este obligat în același timp, să anunțe în cel mult 8 zile pe parohul competent, prin domiciliu, pentru ca acesta să înscrie actul cu număr și astfel să aibă la curent înregistrările pentru păstrarea populației parohiei sale. De aici rezultă că în general se aplică și în Biserică principiul valabil în administrația de stat: „Locus regit actum” dar cu corectivul impus de Biserică, pentru păstrarea ordinii și disciplinei în organizația sa.

Parohul competent prin domiciliu, este interesat să cunoască în amănunt dacă parohia sa crește sau descrește, și aceasta o poate cunoaște numai dacă are înregistrate toate cazurile în care se ajunge la creșterea sau descreșterea comunității.

În afară de botez, cununie, moarte, preotul paroh poate fi chemat să înregistreze și alte acte în legătură cu actele de stare civilă și anume: despărțire (divorț), filiație, schimbarea numelui etc. La toate acestea parohul este obligat să țină seama de actele civile prin care s-a ajuns la asemenea modificări în statutul civil al unei persoane, dar se orientează și după indicațiile și instrucțiunile primite de la autoritatea bisericească superioară pentru asemenea cazuri. De aceea, la înregistrarea oricărui caz sau la modificările ce ar fi necesare în actele de stare civilă, preotul paroh trebuie să ceară întotdeauna actul de la autoritatea civilă competentă a statului. Dacă parohul ar bănuși ceva inexact în buletinul stării civile ce i se prezintă, introduce în registrele bisericești după buletin, doar în notă menționează ceea ce i se pare inexact și cere, în același timp, îndrumări la organele superioare. Dacă este sigur că în actul civil există un fals, înregistrează cum este corect și raportează autorității superioare. Vom arăta mai departe ceea ce constituie specificul fiecărui acte de stare civilă bisericească și cum trebuie înregistrate acestea în registrele respective.

1. Registrul sau condica născuților sau botezaților

Actul de naștere în Biserică este botezul. În această condică a botezaților, adică a celor născuți pentru Biserică, se introduc și mențiunile din buletinul nașterii înregistrate de ofițerul de stare civilă. Pentru păstrarea evidenței în condica sau registrul botezaților se introduc și cei născuți morți cu mențiunea „născut mort”, făcând mențiune și în registrul înmormântărilor.

Parohul trebuie să fie atent la completarea exactă a rubricii respective fiindcă nu sunt admise ștersăturile. La numărul curent introduce numai parohul competent prin domiciliul părinților. Dacă a săvârșit botezul un altul, acesta îl introduce în condica sa fără număr curent, numai pentru păstrarea evidenței botezurilor săvârșite. La rubrica locul nașterii, care poate fi domiciliul părinților sau un alt loc, se poate face mențiune exactă. Se menționează anul, luna și ziua, chiar și ora nașterii, datele aceste fiind necesare îndeosebi la stabilirea drepturilor care decurg pentru persoane, atunci când la stabilirea acestor drepturi se ține seama de întâietate. Apoi se menționează anul, luna și ziua botezului; dacă locul nașterii este altul decât locul botezului, trebuie să se menționeze și locul botezului. La rubrica numele de botez, parohul trebuie să fie cu toată atenția, fiindcă în buletinul de stare civilă pot fi nume care nu figurează în sinaxarul Bisericii Ortodoxe. Sunt părinți sau nași care solicită să se dea copilului la botez și două nume. Este bine ca parohul să sfătuiască pe creștini să admită ca celor botezați să li se dea un singur nume. Numai în cazul în care insistența ar fi atât de mare încât nu s-ar obține renunțarea, parohul poate da și două nume. Genul trebuie să fie scris cu toată grija, ca să nu apară ca născuți de parte bărbătească, cei născuți de parte femeiască. De asemenea, la rubrica legitim sau nelegitim, trebuie să fie cu atenție, făcând distincție între căsătoria legitimă și cea nelegitimă (concubinajul). Numele și prenumele, domiciliul și ocupația tatălui, numele și prenumele mamei trebuie scrise la fel cu grijă, pentru ca să rezulte îndeosebi atunci când ar fi stabilit legitimitatea sau nelegitimitatea copilului. Dacă mama e văduvă, se scrie și numele bărbatului, dacă în privința legitimității copilului nu există îndoială. În actele de stare bisericească de botez se scrie și numele de botez și de familie ale nașilor. După doctrina canonică a Bisericii, nașul fiind tatăl spiritual al copilului, între ei se stabilește o rudenie spirituală, care atrage după sine și impedimente la căsătorie.

Parohul căruia i s-ar prezenta un copil găsit și pentru care nu există nici un act și nici mărturie că a fost botezat sau nu, botează copilul și-i dă nume de botez din sinaxar, iar numele de familie după împrejurările în care a fost găsit. Copilul găsit se botează condiționat, adică menționându-se „dacă n-a fost botezat”.

Copiii născuți din căsătorie, numai civilă, potrivit doctrinei Bisericii sunt considerați ca nelegitimi; totuși, în baza legăturii dintre Stat și Biserică, Biserica recunoaște de asemenea copiii ca legitimi. Parohul este obligat însă să facă distincție și să menționeze în act: „legitimi din căsătorie

civilă” sau din cea „bisericească”. În sensul adevărat al cuvântului, în Biserică legitimi sunt numai copiii rezultați din căsătorii binecuvântate, adică din căsătorii bisericești. Actul de cununie constituie dovada de legitimitate a copiilor rezultați din căsătoria binecuvântată de Biserică.

În cazuri de botez de necesitate, pentru a nu lăsa pe copil să moară nebotezat, preotul poate boteza și fără buletinul de la ofițerul de stare civilă, dar să aibă grijă ca imediat să se anunțe nașterea copilului la ofițerul de stare civilă. Numai așa poate fi scutit de pedeapsa pe care o aplică legile de stat celor ce săvârșesc botez, cununie sau înmormântare, fără să fi primit în prealabil certificatul respectiv de la ofițerul de stare civilă.

2. Registrul sau condica cununiilor

Actul prin care se realizează situația celor care se unesc prin căsătorie este cununia. Cei cununați, prin urmare, sunt cei îndreptățiți să primească actul. Dată fiind importanța acordată acestui act în Biserică, în afară de dispozițiile care reglementează căsătoria civilă, Biserica a stabilit amănunțit tot ceea ce a socotit de trebuință pentru ca unirea celor ce se căsătoresc să-și atingă scopul pentru care a fost instituită. Așadar, parohul primind certificatul de stare civilă, constată îndeplinirea formei din punct de vedere civil, dar la încheierea căsătoriei bisericești nu trece decât după ce constată că sunt îndeplinite condițiile stabilite de Biserică pentru reglementarea căsătoriei. Numai cei ce îndeplinesc condițiile stabilite de Biserică sunt primiți la cununie, adică la binecuvântarea căsătoriei din partea Bisericii.

În registrul de cununii înscrie tot numai preotul paroh orientându-se după rubricile suprascrise. Și la acest registru se înscrie cu numărul curent numai în parohia de domiciliu a celor ce primesc actul. Sunt însă cazuri când cele două persoane, soț și soție, nu domiciliază în același loc sau în aceeași parohie. În asemenea cazuri se ține seama de instrucțiunile date de autoritatea superioară, obligatorii pentru întreaga Biserică. Când ambii soți au același domiciliu, parohul competent este parohul comun; când sunt din parohii deosebite, competenți sunt ambii parohi. Cu număr curent însă înscrie numai parohul care săvârșește cununia, fiind obligat să anunțe cel mult în 8 zile pe celălalt paroh. Dar în cazul în care cununia o săvârșește un alt paroh care nu e competent nici prin domiciliul soțului, nici prin domiciliul soției, adică atunci când cununia se săvârșește în al treilea loc, cei ce se căsătoresc sunt obligați să prezinte acestuia (parohului necompetent) aprobarea sau împuternicirea de la parohul competent. Cel ce să-

vârșește cununia în asemenea condiții introduce cununia în registrul de cununii, fără număr curent și înștiințează pe parohul ce l-a delegat să o înscrie cu număr curent. Dacă locul căsătoriei este altul decât cel al nașterii, se înștiințează și parohul locului de naștere, așa cum și ofițerul de stare civilă este obligat să anunțe ofițerului de stare civilă al locului de naștere, căsătoria săvârșită, pentru ca în registrul de născuți să se facă mențiune pe actul respectiv despre căsătoria persoanei.

Ca și în stat, în Biserică s-a anunțat căsătoria între două persoane, pentru ca toți cei interesați sau cei ce cunoșteau vreun impediment să-l aducă la cunoștință și astfel să nu treacă la încheierea căsătoriei. De aceea în registrul de cununii se menționează domiciliul soților, anul, luna și ziua vestirii lor. Vestirile sunt necesare îndeosebi când parohiile sunt mai întinse și parohul nu mai poate cunoaște bine toate legăturile de rudenie ce ar exista între cei ce urmează să se căsătorească. Când în urma vestirilor se aduce la cunoștință parohului că există anumite impedimente, acesta cercetează și dacă cele anunțate sunt reale nu admite la căsătorie pe cei în cauză. Dacă gradele de rudenie dintre cei doi, care vor să se căsătorească, sunt dispensabile, preotul la cererea viitorilor soți, cere dispensă de la chiriarhul locului. La oficierea căsătoriei nu trece însă decât după primirea aprobării dispensei din partea episcopului.

Vestirile căsătoriei se fac de către parohul competent, prin domiciliul soților, dacă aceștia au același domiciliu. În cazul când soții sunt din parohii diferite, vestirile se fac în ambele parohii. Vestirile se fac în trei duminici consecutive, sau în trei sărbători consecutive, între sărbători fiind cel puțin 8 zile. În cazuri urgente se poate da dispensă de vestirea întâia și a doua, iar în cazuri cu totul grave (moarte), chiar și de a treia vestire. Colaborarea credincioșilor la cunoașterea impedimentelor dintre două persoane s-a dovedit necesară; de aceea este bine să fie stimulată. La acestea se poate ajunge prin menținerea vestirilor, așa cum au fost vestite de Biserică. În cazul când după vestiri, cei anunțați nu se prezintă la căsătorie timp de un an, vestirile trebuiesc repetate. Aceasta, pentru că s-ar putea ca între timp să fi intervenit legături de rudenie între cei ce doresc să se căsătorească prin încheierea altor raporturi între rude apropiate.

În registrul de cununii se trece cu grijă numele, prenumele și domiciliul mirelui și al miresei; numele, prenumele și domiciliul martorilor. La cununie, martori sunt socotiți nași. Asistența ca nași la căsătorie nu creează legătură de rudenie între nași și fini, așa cum creează legătura dintre nași și fini la botez.

La încheierea căsătoriei, preotul paroh este dator să ceară soților toate actele necesare: de naștere (pentru a constata dacă sunt majori), de botez (fiindcă numai cei botezați pot beneficia de celelalte taine și ierurgii ale Bisericii), dovada vestirilor (când un mire e din altă parohie). Când unul din soți este văduv trebuie să facă și dovada de moartea soțului sau să prezinte hotărârea de despărțire. Din punct de vedere bisericesc despărțirea este valabilă numai dacă s-a obținut din partea episcopului respectiv, singurul competent să aprobe în eparhia sa despărțirea soților. Preotul care ar trece la binecuvântarea căsătoriei unuia care n-a obținut desfacerea căsătoriei este declarată nevalidă. Așa cum în stat nu este îngăduită bigamia, la fel și în Biserică nu poate fi admisă căsătoria unui soț care n-a obținut desfacerea primei legături, trecerea într-o nouă căsătorie înainte de obținerea divorțului bisericesc fiind socotită și sancționată ca bigamie. De aceea parohul să nu treacă la oficierea unei căsătorii bisericești înainte de a i se prezenta buletinul de căsătorie de la ofițerul stării civile și înainte de a constata că sunt îndeplinite celelalte condițiuni prevăzute de legislația bisericească.

Binecuvântarea căsătoriei este obligație pentru toți creștinii. Chiar dacă legislația civilă nu obligă pe cei căsătoriți civil să încheie și căsătoria religioasă, aceștia sunt datori să se prezinte ca să primească din partea Bisericii binecuvântarea, numai prin aceasta căsătoria lor devenind perfectă.

3. Registrul sau condica înmormântărilor

La înmormântare se deosebesc două acte: înmormântarea ca slujbă și apoi înhumarea sau înmormântarea propriu-zisă. Aceste două acte pot fi despărțite ca timp și loc. Astfel se poate ca rânduiala sau slujba înmormântării să aibă loc într-o localitate, iar înhumarea în lată localitate, la domiciliul mortului, în cavoul familial. În legătură cu înmormântarea este bine ca parohul să țină seama de dispozițiile legislației civile sanitare. Pe de o parte să fie cu grijă și să nu treacă la înmormântare sau înhumare înainte de trecerea timpului legal de 48 de ore sau cel puțin 36 de ore după moarte, iar pe de altă parte la ținerea mortului sau transportarea lui să fie respectate cât mai strict cu putință legile sanitare, pentru evitarea întinderii epidemiilor, în cazurile când moartea a provenit dintr-o asemenea epidemie. Să se evite, convingând familia, transportarea sicriului descoperit acasă sau de la biserică la cimitir.

Parohul să nu treacă la săvârșirea înmormântării înainte de primirea certificatului de la ofițerul stării civile prin care se constată moartea de către un organ competent, medic sau agent sanitar. În legătură cu aceasta, este bine ca preotul să se obișnuiască să facă distincție între moartea reală și moartea aparentă, pentru cazurile când ar fi chemat să facă înmormântarea unuia a cărui încetare din viață n-a fost constatată de un doctor sau agent sanitar.

Înregistrarea înmormântărilor se face de asemenea ținându-se seama de rubricile suprascrise. Numărul curent îl introduce numai parohul competent prin domiciliu. Dacă rânduiala înmormântării se face în altă parte decât în localitatea unde se face înhumarea, atunci preotul care a oficiat rânduiala înmormântării comunică preotului unde se face înhumarea, pentru ca acesta să înregistreze actul. Se menționează cu grijă domiciliul mortului și locul morții; apoi anul, luna, ziua și ora morții. Ora morții este necesară fiindcă de încetarea din viață se leagă deschiderea succesiunii și deci stabilirea ordinii de succesiune. Ordinea în care sunt chemați succesorii o stabilește legislația civilă. În act se menționează, de asemenea, anul, luna și ziua înmormântării; numele de botez, de familie, locul nașterii, etatea mortului. Dacă cel mort este femeie se menționează și numele bărbatului; dacă este văduvă sau divorțată se trece și numele bărbatului mort sau divorțat.

În cazul când parohului i se pare dubioasă cauza morții, el este obligat să anunțe autoritatea de stat.

Dacă preotul ortodox ar fi chemat (în cazuri excepționale) să săvârșească înmormântarea unui membru al unei confesiuni creștine, atunci în condica respectivă introduce înmormântarea fără număr curent și înștiințează despre aceasta pe parohul competent.

4. Rectificarea registrelor de stare civilă bisericească

Nu este îngăduită nici o rectificare a actelor de stare civilă bisericească, fără aprobarea autorității bisericești superioare, adică episcopul respectiv. Actele stare civilă bisericească trebuie să se introducă în registrele respective imediat și corect. În cazul când parohul ar constata lipsa unui act, care n-a fost înregistrat la timp, el trebuie să facă raport episcopului dovedind cu martori și cu acte în regulă. După obținerea aprobării din partea episcopului, parohul introduce cazul la locul curent, menționând în notă: „Vezi pagina ..., anul ..., luna ...”, iar la locul în care trebuie înregistrat ac-

tul la timpul său face de asemenea notă: „Vezi pagina ...”. Dacă în registru a fost introdus un act cu date false, atunci după obținerea aprobării de la episcop, parohul introduce date adevărate menționându-le la notă. Nu este nevoie să ceară aprobarea de la episcop pentru cazul când rectificările sunt făcute pe baza unor acte definitive care se prezintă parohului de la autoritatea civilă. Astfel, în cazul schimbării numelui, stabilirii filiației, înfierii, actele prin care se stabilesc aceste schimbări în statutul civil al unei persoane, întocmite de autoritatea de stat competentă, sunt valabile, și pe baza lor, parohul poate să facă mențiunile corespunzătoare în registrele de stare civilă bisericească.

În România, legislația în vigoare, referitoare la acte de stare civilă, este cuprinsă în decretul nr. 272/1950 completat cu decretul nr. 225/1955, republicat la 15 iunie 1955. Dispozițiile referitoare la copii născuți în afara hotarelor României sunt completate cu decretul nr. 93, publicat în Bul. Of. nr. 7 din 21 februarie 1957. În decretul nr. 372 se găsesc toate dispozițiile care trebuiesc respectate la înregistrarea nașterii, căsătoriei și a morții, ca și a celorlalte acte care modifică statutul civil al unei persoane: stabilirea filiației, înfierea, divorțul sau schimbarea numelui și prenumelui etc.

Registrele de stare civilă bisericească, chiar dacă actele bisericești nu au obligativitate ca și actele de stare civilă, sunt registre cu caracter public și toți cei interesați pot să ceară extrase din ele. Parohul trebuie să cunoască motivul pentru care se cere extrasul, fiindcă în general extrasul se eliberează numai celui menționat în act. Cunoașterea motivului pentru care se cere extrasul este necesară îndeosebi în cazurile când solicitarea extrasului se face pentru schimbarea confesiunii. În acest caz parohul va căuta să sfătuiască pe cel în cauză să renunțe la schimbarea confesiunii și să rămână mai departe în religia părinților și strămoșilor. Extrasele trebuie să fie copii fidele ale actelor din registrele de stare bisericească civilă. Numele și toate datele înscrise în actul de registru trebuie să figureze și în extras.

La fiecare parohie trebuie să existe de asemenea registrele cancelariei parohiale, prin care se urmărește corespondența și toate actele care intră și ies de la parohie, adică: *registru de intrare și ieșire*. Actele care intră și ies de la parohie trebuie să poarte un număr de intrare și ieșire. În registru respectiv se menționează clar la rubricile suprascrise datele cu ajutorul cărora se urmăresc și se identifică ușor actele intrate și obiectul lor. După rezolvare, actele trec la *arhivă*, unde se păstrează în dosare speciale, după obiectul actelor. La repartizarea actelor în dosar se ține seama de indicați-

ile existente în instrucțiunile primite de la centrul eparhial. În general, formele de lucru ale cancelariei parohiale respectă normele valabile și în administrația de stat, cu adaosul că în corespondența purtată cu autoritățile bisericești trebuie să se țină seama de normele de adresare care corespund ierarhiei bisericești.

În cancelaria parohială e bine să existe o condică sau registru, în care să se treacă în mod cronologic toate faptele mai însemnate care intervin în viața parohiei: hramuri, vizite canonice ale episcopului sau ale autorității importante din viața Bisericii și a Statului, pelerinaje, calamități (cutremure, inundații, incendii etc.). Acest registru formează *cronica parohiei*.

Tot în cancelaria parohiei trebuie să se păstreze cu toată grija *inventarul*, care este registrul în care se regăsește înscrisă, în mod amănunțit, toată averea Bisericii. În acest registru se găsesc trecute toate obiectele, toate imobilele și actele de valoare, care formează averea parohiei: sesia parohială, cimitirul, casa parohială, alte case sau imobile pe care le-ar avea parohia, indicându-se întinderea și valoarea fiecărui obiect sau imobil.

În parohiile în care s-a organizat ajutorul mutual pentru cazuri de moarte, se păstrează și un registru al celor care s-au înscris în asociația parohiei. Parohul poate păstra și alte registre pentru orice activitate care ar putea fi inițiată în vederea propășirii vieții religioase din parohie, cu aprobarea autorității superioare, adică a episcopului.

De asemenea, în parohiile în care deservenții cultului sunt întreținuți prin contribuția membrilor comunității respective, se poate ține un registru și pentru evidența contribuției regulate a fiecărui membru al parohiei.

BIBLIOGRAFIE

- Antal O., Familia preotului, factor important în realizarea misiunii preoțești, Sibiu, 1988 (diss.).
- Banc V., Organizarea și funcționarea protopopiatului, Sibiu, 1985 (diss.).
- Bandiu V., Monografia administrativă a parohiei, Sibiu, 1980 (diss.).
- Berbecar I., Construirea Bisericii, Sibiu, 1976 (diss.).
- Berza E., Construcția unei case parohiale și formalitățile cerute de legile în vigoare, Sibiu, 1976 (diss.).
- Bitir I., Sisteme tehnice convenționale și moderne de încălzire a clădirilor mici, cu aplicare la imobilele proprietatea Bisericii, Sibiu, 1981 (diss.).
- Bodea I., Disciplina financiară și administrativă în Biserica Ortodoxă Română, Sibiu, 1980 (diss.).
- Bogdan V., Conservarea, restaurarea și întreținerea bisericilor monumente istorice, Sibiu, 1989 (diss.).
- Boia A., Corespondență și dactilografie, București, 1983.
- Boia I., Dactilografie, corespondență și lucrări de birou, București, 1964.
- Bolbos P., Organizarea și funcționarea protopopiatului, Sibiu, 1983 (diss.).
- Brândușa P., Administrarea bunurilor în Biserica Ortodoxă Română, Sibiu, 1989 (mss. diss.).
- Brădilă I., Preotul paroh, păstor, misionar și chivernisitor al bunurilor bisericesti, Sibiu, 1987 (diss.).
- Bronț G., Organizarea și funcționarea protopopiatului, Sibiu, 1980.
- Buta I., Pictarea bisericii. Norme legale și lucrări executate, Sibiu, 1979 (diss.).
- Butescu I., Hotărâri canonice privind înmormântarea, cimitirul și rugăciunile la înmormântare, Sibiu, 1986 (diss.).
- Circulara Departamentului cultelor nr. 603/1977 privind inventarierea.
- Cociu M., Probleme de conservare a bunurilor de artă, Sibiu, 1979 (diss.).
- Cosma I., Asigurarea bunurilor în Biserica Ortodoxă Română, Sibiu, 1978 (diss.).
- Cursul privind perfecționarea pregătirii profesionale a personalului din activitatea economico-financiară și din administrație, Sibiu, 1989.

- Dan I., Norme tehnice-juridice privind arhitectura bisericilor ortodoxe în patria noastră, Sibiu, 1981 (diss.).
- Decretul nr. 13/1975 privind Comisia de stat a Patrimoniului național.
- Decretul nr. 209/1976 pentru aprobarea Regulamentului de casă.
- Decretul nr. 53/1975 privind categoriile de bunuri care nu fac parte din patrimoniul cultural național și criteriile de avizare.
- Dincă I., Norme tehnice și legale cerute de construcția unei case parohiale, Sibiu, 1976 (diss.).
- Drăgan I., Reparații capitale, construcții și înfrumusețări a edificiilor parohiale, Sibiu, 1978 (diss.).
- Drăgoi I., Parohia, unitatea administrativă locală, Sibiu, 1984 (diss.).
- Enache Gh., Bazele contabilității, București, 1996.
- Enache N., Preotul-paroh și acțiunea de modernizare și urbanizare a epocii noi, Sibiu, 1981 (diss.).
- Filip I., Formalități cerute de legile în vigoare privind construcția unei case parohiale, Sibiu, 1975, (diss.).
- Frasin G., Planificarea, proiectarea și executarea lucrărilor de construcții noi și reparații ale bunurilor parohiale, Sibiu, 1980 (diss.).
- Geț I., Administrația bisericească, Oradea Mare, 1912.
- Gheaja D., Casa de ajutor reciproc a BOR, Sibiu, 1981 (diss.).
- Gherman D., Construirea unei biserici în regie proprie, Sibiu, 1981 (diss.).
- Ghibu I., Monografia administrativă a mănăstirii Râmeț, Sibiu, 1983 (diss.).
- Ghidul juristului, București, 1999.
- Ghiorghițoaie D., Început de activitate în parohie, Sibiu, 1979 (diss.).
- Gionea V., Curs de drept administrativ, București, 1995.
- Giurgiu N., Probleme de administrație bisericească tratate în Telegraful Român, Sibiu, 1975 (diss.).
- Havași I., Legislația privind organizarea și funcționarea colecțiilor de artă bisericească, Sibiu, 1979 (diss.).
- Hodișan V., Parohia ca mărturie și misiune creștină, Sibiu, 1987 (diss.).
- Hotărârea 1070/29 dec. 1999 – norme metodologice de aplicare a Legii.
- Hrenyuk P., Organizarea și funcționarea protopopiatului ortodox ucrainian, Sibiu, 1986 (diss.).
- Imbru I., Administrația Parohială, Sibiu, 1987 (diss.).
- Indicațiile Ministerului finanțelor privind expertiza contabilă.

- Instrucțiuni generale nr. 6720/1957 pentru organizarea și funcționarea arhivelor, cu Indicatorul tip, în aplicarea Decr. Nr. 353/1957 și HCM nr. 1119/1957, București, 1959.
- Instrucțiuni, nr. 2100/din 17 februarie 1970, elaborate de Administrația patriarhală, pentru aplicarea în cadrul unităților Bisericii Ortodoxe Române a Legii nr. 22/1969 și a HCM nr. 2230/1969.
- Iorgovan A., Drept administrativ, București, 2000.
- Irimia P., Mijloace și metode misionare la nivel de parohie, Sibiu, 1987 (diss.).
- Juga M., Stupăritul, îndeletnicire practică a preotului, Sibiu, 1980 (diss.).
- Juga M., Activități gospodărești la parohie, Sibiu, 1978 (diss.).
- Lăcătuș V., Norme de dreptul muncii cu aplicare în Biserică, Sibiu, 1983 (diss.).
- Legea 142/1999 privind sprijinul statului pentru salarizarea clerului publicat în M. O. nr. 361 din 29 iun. 1999.
- Legea 182/2000 privind protejarea patrimoniului, publicată în Mon. Of. nr. 530 din 27 oct. 2000.
- Legea nr. 22/1969 privind angajarea gestionarilor, constituirea de garanții și răspunderea în legătură cu gestionarea bunurilor.
- Legea nr. 32 privind stabilirea și sancționarea contravențiilor, modificată prin Decretul nr. 505/1970 și Instrucțiunile Ministerului finanțelor.
- Legea și statutele cultelor religioase din România, București, 1949.
- Legiuirile Bisericii Ortodoxe Române, București, 1953.
- Lenghel C., Lucrări de investiții la nivel de parohie, Sibiu, 1981 (diss.).
- Ludușan N., Starea bisericească și actele de stare bisericească, Sibiu, 1983 (diss.).
- Lup O., Exercițarea puterii bisericești învățătoarești la nivel de parohie, Sibiu, 1978 (diss.).
- Mance I., Exercițarea puterii bisericești sfințitoare, prilej de misiune creștină în vremea noastră, Sibiu, 1988 (diss.).
- Manolache E., Norme canonice privind organizarea vieții de obște în mănăstirile de maici, Sibiu, 1983 (diss.).
- Mierlușca V., Planul de activitate și Darea de seamă în parohie, Sibiu, 1976 (diss.).
- Mihuleac E., Știința conducerii, metodologie și metode de conducere, București, 1982.
- Mitea M., Administrarea averii bisericești, Sibiu, 1958 (diss.).

- Moca D., Cântarea bisericească, mijloc de exercitare a puterii bisericești în Biserică, Sibiu, 1979 (diss.).
- Moțoc I., Actele administrative parohiale, Sibiu, 1990 (diss.).
- Munteanu D., Probleme gospodărești la parohie, Sibiu, 1978 (diss.).
- Munteanu G., Cimitirul parohial și edificiile sale, Sibiu, 1981 (diss.).
- Nastai C., Răspunderea preotului paroh și a episcopului pentru buna administrare și gestionare a averii parohiale, Sibiu, 1983 (diss.).
- Negoită A., Știința administrației, București, 1977.
- Negrean C., Contabilitate și evidențe la nivel de parohie, Sibiu, 1983 (diss.).
- Nistor D., Probleme administrative privind încadrarea în muncă și retribuirea personalului din unitățile de cult, Sibiu, 1979 (diss.).
- Norme de utilizare a formularelor tipizate comune privind activitatea financiară și contabilă, elaborate de Ministerul finanțelor, București, 1992.
- Norme metodologice elaborate de Ministerul Finanțelor pentru controlul financiar intern, cu privire la planificarea activității, exercitarea controlului, întocmirea actelor de control, valorificarea constatărilor și raportarea rezultatelor.
- Norme metodologice nr. 6300/1989 privind activitatea economico-financiară la parohie, elaborate de Administrația patriarhală, în aplicarea Instrucțiunilor Departamentului cultelor nr. 388/1981.
- Norme metodologice privind contabilitatea unităților bugetare, elaborate de Ministerul finanțelor.
- Norme metodologice privind întocmirea și utilizarea documentelor justificative și a documentelor contabile elaborate de Ministerul finanțelor.
- Norme metodologice stabilite de Ministerul finanțelor privind desfășurarea activității revizorilor de gestiune.
- Norme privind organizarea și controlul bancar asupra operațiunilor în numerar.
- Odă G., Norme canonice și legale privind pregătirea, recrutarea, numirea și disciplina clerului în Biserica Ortodoxă Română, Sibiu, 1989.
- Oroveanu Mihai, Elemente ale administrației de stat, București, 1982.
- Oroveanu Mihai, Organizare și metode în administrația de stat, București, 1978.
- Palalogos A., Formalități cerute de legiurile în vigoare privind construcția unei biserici, Sibiu, 1983 (diss.).

- Păcurar V., Arhiva parohială, Sibiu, 1978 (diss.).
- Pop C., Misiune și pastorație la nivel de parohie, Sibiu, 1988 (diss.).
- Pop G., Norme canonice privind evidența bugetară-contabilă a patrimoniului parohiei. Disciplina financiară de casa, Sibiu, 1989 (diss.).
- Pop P., Început de activitate pastoral-gospodărească în parohie, Sibiu, 1979 (diss.).
- Popa I., Bunurile bisericești, necesitatea și importanța lor, Sibiu, 1989 (diss.).
- Popescu R., Controlul financiar-contabil al gestiunii parohiale, Sibiu, 1978 (diss.).
- Raț I., Probleme administrative privind încadrarea în muncă și funcționarea personalului bisericesc. Admiterea în învățământ, Sibiu, 1979 (diss.).
- Rădoi I., Călăuza cetățeanului în materie judiciară, ed. III, București, 1926.
- Reglementări cu caracter activitatea economic-financiar aplicabile Mănăstirilor, elaborate de Administrația patriarhală, București, 1989.
- Regulament tip privind administrarea cimitirelor, Arad, 1982.
- Regulamentul operațiunilor de casă ale unităților bugetare.
- Regulamentul pentru organizarea și funcționarea cimitirelor parohiale și mănăstirești din cuprinsul Bisericii Ortodoxe Române, 1982.
- Roșca I., Avera parohială și administrarea ei, Sibiu, 1981 (diss.).
- Savu L., Actele de evidență a credincioșilor, Sibiu, 1980 (diss.).
- Săvoiu G., Norme tehnice-legale privind lucrările de întreținere la edificiile parohiale, Sibiu, 1981 (diss.).
- Sendruțiu I., Îndreptar de administrație bisericească și contabilitate parohială, Oradea, 1973.
- Sidor D., Monografia administrativă a unei parohii nou înființate, Sibiu, 1981 (diss.).
- Stan Liviu, Legea cultelor, București, 1950.
- Stefle G., Norme privind sistemul de zugrăvire a bisericilor, Sibiu, 1980 (diss.).
- Stoia N., Probleme de drept și administrație în circularele mitropolitului Ion Meșianu, Sibiu, 1980 (diss.).
- Tomoioagă I., Reglementări canonice și instrucțiuni privind Pictura bisericească, Sibiu, 1979 (diss.).
- Tomoioagă V., Reparații capitale la nivel de parohie, Sibiu, 1981 (diss.).
- Topciu C., Contabilitatea bugetară, București, 1970.

- Topciu C., Controlul economic-financiar al instituțiilor bugetare, București, 1970.
- Trif I., Lucrările de pictarea bisericii, Sibiu, 1980 (diss.).
- Ursu R., Legile după care se administrează Biserica, Sibiu, 2001 (diss.).
- Vasiu L., Planul de activitatea la preotului paroh, Sibiu, 1981 (diss.).
- Velea I., Utilizarea mijloacelor tehnice moderne în Biserica Ortodoxă Română, Sibiu, 1980 (diss.).
- Velțan I., Administrarea averii parohiale, Sibiu, 1958 (diss.).
- Vesa I., Norme juridice privind întreținerea, conservarea și restaurarea bisericilor monumente istorice, Sibiu, 1985 (diss.).
- Vitan L., Protopopiatul, ca unitate administrativă a Bisericii Ortodoxe Române, Sibiu, 1987 (diss.).
- Vodă V., Structurarea organizatorică a parohiei, Sibiu, 1976 (diss.).
- Zărnescu V., Norme canonice și legale pentru conducerea parohiei, Sibiu, 1983 (diss.).
- Zetea V., Rolul organelor parohiale de conducere și administrare a parohiei, Sibiu, 1989 (diss.).

II

LEGILE BISERICESTI ȘI DE STAT DUPĂ CARE SE ORGANIZEAZĂ ȘI ADMINISTREAZĂ BISERICA ORTODOXĂ ROMÂNĂ

Biserica Ortodoxă Română, organizată ca Patriarhie autocefală pe teritoriul Statului național român, Republica România, se administrează și conduce în mod autonom (art. 8 St.) „după norme proprii, conform învățaturii, canoanelor și tradițiilor sale” (art. 1 L.C.) și funcționează liber, „practicile și ritualul ei nefiind contrarii Constituției, securității, ordinii publice și bunelor moravuri” (art. 6 L.C.), pe baza Statutului pentru organizarea și funcționarea Bisericii Ortodoxe Române care cuprinde sistemul de organizare, conducere și administrare, însoțit de Mărturisirea de credință ortodoxă, aprobate deodată cu recunoașterea Bisericii ca și cult religios prin Decret de Stat, la propunerea Primului Ministru în urma recomandării Ministerului Culturii și Cutenelor (art. 13, 14 L.C.).

Credincioșii și clericii, membrii ai Bisericii, ca cetățeni, sunt obligați să „se supună legilor țării, a depune jurământul în forma și în cazurile prevăzute de lege și a face înscrierea actelor de stare civilă în termen legal” (art. 10 L.C.).

Prin urmare Biserica Ortodoxă Română se conduce după legi proprii, specifice bisericești, cu respectarea legilor Statului.

Legile proprii, specifice bisericești, unele sunt generale și altele particulare, și anume: Hotărârile Sinoadelor ecumenice au valoare generală în toate Bisericile ortodoxe din cadrul comunității ecumenice a Bisericii Răsăritului și se numesc canoane, iar altele, au valoare numai în cadrul Bisericii Ortodoxe Române. Legile proprii Bisericii Ortodoxe Române, elaborate de organele sale deliberative-legislative, cu respectarea principiilor canonice fundamentale și observarea legilor Statului sunt: Statutul pentru organizarea și funcționarea Bisericii Ortodoxe Române, legea sa organică, elaborat de Sfântul Sinod al Bisericii Ortodoxe Române în anul 1948, Regulamentele bisericești, elaborate de Adunarea Național Bisericească

prin care se reglementează organizarea și funcționarea instituțiilor bisericești, Hotărârile Sfântului Sinod, Deciziile patriarhale, Ordinele ierarhilor și Instrucțiunile organelor colegiale și individuale de conducere și administrație. Legile elaborate de organele legislative bisericești se publică în Revista „Biserica Ortodoxă Română”, organul oficial al Sfântului Sinod. Cele elaborate până în anul 1953 s-au strâns și publicat în colecția „Legiurile Bisericii Ortodoxe Române”, București, 1953.

A. Legile proprii, specifice bisericești

a. Legile generale: Hotărârile Sinoadelor ecumenice sau Canoanele

Canoanele sunt hotărâri ale Sfinților Apostoli, hotărâri ale Sinoadelor ecumenice și particulare și ale unor Sfinți părinți, recunoscute de Sinodul VI ecumenic (Trulan) prin can. 2 ca având valoare generală în Biserica Ecumenică a Răsăritului. Toate aceste canoane constituie codul sau colecția fundamentală de legi a Bisericii Ortodoxe, care cuprinde:

I. 85 canoane ale Sfinților Apostoli.

II. Canoanele a șase sinoade ecumenice și anume: – 20 canoane ale sinodului I ecumenic de la Niceea (325); – 7 canoane ale sinodului II ecumenic de la Constantinopol (381); – 9 canoane ale sinodului III ecumenic de la Efes (431); – 30 de canoane ale sinodului IV ecumenic de la Calcedon (451); – 30 de canoane ale sinodului VI ecumenic – Trulan (691-692); 22 canoane ale sinodului VII ecumenic de la Niceea (787).

III. Canoanele a 10 sinoade locale: – 1 canon al sinodului din Cartagina (256); – 25 canoane ale sinodului din Ancira (314); – 15 canoane ale sinodului din Neocezarea (315); – 21 canoane ale sinodului din Gangra (340); – 25 canoane ale sinodului din Antiohia (341); – 60 de canoane ale sinodului din Laodiceea (343); – 21 canoane ale sinodului din Sardica (343); – 1 canon al sinodului din Constantinopol (394); – 133 de canoane ale sinodului din Cartagina (419); – 17 canoane ale sinodului din Constantinopol (I-II) (861); și – 3 canoane ale sinodului din Constantinopol întrunit în biserica Sf. Sofia (879).

IV. Canoanele a 13 Sfinți Părinți: – 4 canoane ale Sf. Dionisie al Alexandriei (+ 264); – 11 canoane ale Sf. Grigorie din Neocezarea

(+ 270); – 15 canoane ale Sf. Petru din Alexandria (+ 311); – 3 canoane ale Sf. Anastasie cel Mare (+ 373); – 92 canoane ale Sf. Vasile cel Mare (+ 373); – 18 canoane ale Sf. Timotei din Alexandria (+ 385); – 1 canon al Sf. Grigorie Teologul (+ 390); – 1 canon al Sf. Anfilohie din Iconiu (+ 395); – 8 canoane ale Sf. Grigorie din Nissa (+ 395); – 14 canoane ale Sf. Teofil al Alexandriei (+ 444); – Enciclica din anul 458-459 a Sf. Ghenadie al Constantinopolului (+ 471); și – Scrisoarea canonică a Sf. Tarasie al Constantinopolului (+ 806).

Structura aceasta a primit-o colecția de canoane în anul 883, când i s-a adăugat de Patriarhul Fotie al Constantinopolului și un repertoriu general al canoanelor, pe 14 titluri și subtitluri, în care se indică pe teme canoanele și legile de stat în materie, care s-a numit Nomocanon (colecție de legi de stat și canoane) în XIV titluri.

Nomocanonul în XIV titluri, prin Hotărârea Sinodului din Constantinopol din anul 920 primește valoare general obligatorie în Biserică. Fiind recunoscut și de Biserica apuseană, Nomocanonul devine colecția oficială a întregii Biserici creștine.

Pe lângă canoanele intrate în colecția oficială de canoane, în Biserica Răsăritului mai sunt recunoscute ca având valoare de canoane întregitoare și: – 65 canoane cuprinse în Canoniconul Sf. Ioan Ajunătorul sau Postitorul; – 53 canoane ale Sf. Nichifor Mărturisitorul; – 11 răspunsuri sinodale ale Sf. Nicolae Grămăticul; și – 7 prescripții canonice ale Sf. Vasile cel Mare, ale Sf. Ioan Gură de Aur și ale Sf. Anastasie.

Toate canoanele menționate, atât cele din colecția fundamentală de canoane cât și cele întregitoare, au fost strânse într-o colecție numită Sin-tagma Ateniană, editată la 1852-1859 în 6 volume, de Ralis și Potlis, cu aprobarea Sinodului Patriarhal din Constantinopol, după care Nicodim Milaș a alcătuit colecția sa, Canoanele Bisericii Ortodoxe, care s-a tradus și în limba română la Arad, 1930-1936, de către Nicolae Popovici și Uroș Kovincici, în 2 volume, patru părți.

În limba română s-au editat următoarele colecții de canoane:

1. Pravila lui Coresi, Brașov, 1563;
2. Direptătoriu de leage, Govora, 1640-1641;
3. Șapte Taine ale Besearicii, Iași, 1644;
4. Carte românească de învățătură de la praznicele împărătești și duminicile de peste an, Iași, 1646;
5. Îndreptarea Legii, Târgoviște, 1652;
6. Pidalionul, Iași, 1844, editat de mitropolitul Veniamin Costachi;

7. Enchiridion de canoane, Sibiu, 1871, editat de mitropolitul Andrei Șaguna;
8. Canoanele Bisericii Ortodoxe, însoțite de comentarii, de Nicodim Milaș, traducere de N. Popovici și U. Kovincici, Arad, 1930-1936, 2 volume, 4 părți.
9. Canoanele, vol. I, București 1932; vol II, București 1935, de C. Dron;
10. Pidalionul, București, 1933, editat de H. Popescu și Z. Tîrîlă;
- 11. Canoanele Bisericii Ortodoxe, note și comentarii, editat de Prof. Dr. I. N. Floca, București 1991 (ed. I), Sibiu, 1993 (ed a II-a).
Cuprinsul pe scurt al canoanelor, în limba română, îl găsim:
1. După ordinea din colecția oficială în Călăuză canonică, alcătuită de V. Popescu, publicată în revista „Biserica Ortodoxă Română”, 1957, 6-7, p. 370-623;
2. Cuprinsul canoanelor pe scurt, pe teme prezentate în ordinea alfabetului în: Îndrumătorul canonic, întocmit de prof. Liviu Stan, publicat în colecția „Legiuirile Bisericii Ortodoxe Române”, București, 1953, p. 453-494; reprodus de I. N. Floca în Drept canonic ortodox, vol. II, la sfârșit;
3. Index alfabetic pe materii și numiri în Canoanele Bisericii Ortodoxe, a lui N. Milaș, traducere românească, Arad, 1930-1936, vol. I, Partea I, p. 533-574; vol. II, partea a II-a, p. 264– 297;
4. Îndrumătorul canonic, din Canoanele Bisericii Ortodoxe, note și comentarii, ed. I, 1991; ed a II-a, 1993ed. I. N. Floca.

b. Legiuirile Bisericii Ortodoxe Române

Biserica Ortodoxă Română s-a organizat și administrat din cele mai vechi timpuri după sfintele canoane, cuprinse în diferite colecții grecești, slave și romane, numite nomocanoane sau pravile, între care îndreptarea Legii sau Pravila Mare de la Târgoviște 1652, s-a aplicat în toate trei provinciile românești: Țara Românească, Moldova și Transilvania. În epoca fanariotă s-au introdus o serie de norme neconforme cu tradiția canonică a Bisericii. După 1821-1822 s-a trecut la reșezarea organizației bisericești pe bază de canoane. La canoane s-au adăugat unele dispoziții cuprinse în Regulamentele organice (1831-1832). Cuza vodă după acțiunea de secularizare a averilor bisericești (1836), trece la acțiuni de

reorganizare a întregii vieți bisericești, pe baze canonice, pe cale de reforme a vechilor stări prin legi de stat privind Biserica.

În Transilvania mitropolitul Andrei Șaguna cu sinodul mitropolitan elaborează Statutul organic la 1859, pe baza căruia reorganizează Biserica ortodoxă din Ardeal.

În aceeași perioadă în România apare Legea organică a Bisericii Ortodoxe Române din anul 1872, urmată de o serie de legi și regulamente menite să organizeze pe baze canonice Biserica.

În anul 1925 s-au elaborat Legea și Statutul de organizare a Bisericii Ortodoxe Române, urmate de Legea pentru ridicarea scaunului mitropolitan din București la rang de Patriarhat și o serie de regulamente, între care Regulamentul de disciplină bisericească din 1927.

După aceste legiuiri s-a condus Biserica Ortodoxă Română până în anul 1949, când a fost adoptat un nou Statut pentru organizarea și funcționarea Bisericii Ortodoxe Române, de această dată neîntemeiat pe vreo lege de stat, cum s-a procedat în trecut, ci alcătuit și adoptat numai de Sfântul Sinod al Bisericii Ortodoxe Române.

Noul Statut a fost urmat apoi de 13 regulamente, prin care s-au dezvoltat în amănunt principiile canonice fundamentale cuprinse în Statut și s-au arătat modalitățile practice de aplicare a acestora cu privire la instituțiile bisericești.

*

Actualele legiuiri bisericești ca structură se prezintă astfel:

– *Statutul pentru organizarea și funcționarea Bisericii Ortodoxe Române*, elaborat de Sf. Sinod la 19-20 octombrie 1948.

Statutul cuprinde: Dispozițiuni generale (art. 1-4), patru părți: Organizare (art. 5-114), Despre cler (art. 115-158), Instituțiile anexe ale Bisericii Ortodoxe Române (art. 159-167), și dispoziții diverse (art. 168-207).

În Dispozițiuni generale se arată principiile canonice fundamentale cu aplicare în organizarea și funcționarea Bisericii Ortodoxe Române; principiul: teritorial (art. 1 St.), autocefaliei (art. 2 St.), unității dogmatice, canonice și a cultului cu Biserica Ecumenică a Răsăritului și a unității în organizare (art. 2 St.); sinodal-ierarhic (art. 3 St.), autonomiei (art. 3 St.), loialității față de stat (art. 4 St.) și patriarhatul ca instituție (art. 29-30 St.).

Partea I, Organizarea, cuprinde organizarea teritorială (art. 5-7 St.), organizarea centrală, cu indicarea organelor de conducere și administrare (art. 8-38 St.), organizarea locală cu indicarea părților componente și organele locale de conducere și administrare (art. 39-114 St.)

Partea a II-a, privește clerul: pregătirea clerului (art. 115-118St.), recrutarea personalului bisericesc: numirea clerului din parohii (art. 119-128 St.), alegerea clerului superior (art. 129-132St.), obligațiile și drepturile clerului și cântăreților din parohie (art. 134-137 St.), despre conferințele clerului (art. 138 St.), distincțiuni bisericești (art. 139-144 St.), disciplina clerului (art. 145-158 St.).

Partea a III-a, privește instituțiile anexe: Institutul biblic și de misiune ortodoxă de pe lângă Patriarhia Română (art. 160-162 St.), Fondul de asigurare a bunurilor bisericești (art. 163-164 St.), și Casa de ajutor reciproc a clerului și salariaților bisericești pe lângă fiecare eparhie.

Partea a IV-a, Dispoziții diverse reglementează probleme privind: averea bisericească (art. 168-171 St.), edificiile bisericești (art. 172-180 St.), cimitirele rurale (art. 181-185 St.), personalitatea juridică a unităților bisericești (art. 186 St.), despre incompatibilități (art. 187-192 St.), despre asociația de eparhii (art. 193 St.), despre dreptul de succesiune al ierarhilor și monahilor (art. 194-197 St.), despre stemele eparhiilor (art. 198 St.), buletinul oficial (art. 199 St.), dispoziții finale și tranzitorii (art. 200-205 St.), și modificarea statutului (art. 206-207 St.).

*

– *Regulamentul de procedură al instanțelor disciplinare și de judecată ale Bisericii Ortodoxe Române*, elaborat de Sf. Sinod la 8 iunie 1949.

Regulamentul se procedură are 3 capitole: Competența Regulamentului (art. 1 RP), Abateri și delictе disciplinare (art. 2-52), Instanțele disciplinare și de judecată bisericească (art. 53-248), și Dispoziții finale (art. 249-252 RP).

În capitolul I se precizează că sunt supuși regulamentului membrii clerului de mir, călugării, cântăreții și paracliserii (art. 1 RP).

În capitolul al II-lea se arată mai întâi care fapte sunt considerate abateri (art. 2 RP) și care fapte sunt considerate delictе (art. 3 RP). Pedepsele se împart în pedepse vremelnice și pedepse definitive (art. 4 RP). Sub titlul: Despre abateri, delictе și pedepsirea lor se precizează ce pedepse se aplică la fiecare abatere și delict începând cu cele mai grave: apostasia, erezia, schisma etc. (art. 5-48 RP). Capitolul se încheie cu arătarea Organelor îndreptățite a aplica pedepsele, care sunt: Chiriarhul și Consistoriile de judecată (art. 49-52 RP).

În capitolul al III-lea se arată mai întâi că instanțele disciplinare și de judecată sunt Consistoriile și anume: Consistoriul disciplinar protopopesc, Consistoriul eparhial și Consistoriul Central Bisericesc. La fiecare instanță se arată compunerea, competența și procedura de urmat în desfășurarea procesului, astfel:

Consistoriul disciplinar protopopesc: componența (art. 54 RP), competența (art. 55 RP), procedura aceeași ca la Consistoriul eparhial (art. 58 RP)

Consistoriul eparhial: componența (art. 60-66 RP), procedura (art. 67-204 RP), procedura (art. 67 RP), introducerea acțiunii (art. 68-71 RP), fixarea termenului, citarea martorilor (art. 72 RP), ancheta (art. 73-117 RP), procedura chemării în judecată (art. 118-122 RP), judecarea proceselor: ședința (art. 123-130 RP), instrucția și

judicarea proceselor (art. 131-145 RP), probe și mărturii (art. 146-169 RP), despre hotărâre (art. 170-184 RP), despre acuzare și apărare (art. 180 RP), despre recuzare (art. 200-204 RP).

Consistoriul Central Bisericesc: componența (art. 205 RP), competența (art. 206-207 RP), procedura (art. 208-222 RP), hotărâri (art. 223-225 RP), cancelari (art. 226 RP), recurs la Sf. Sinod (art. 227-238 RP), normele și condițiunile de revizuire a hotărârilor date de instanțele bisericești de judecată (art. 239-242 RP), prescripții (art. 243-244 RP). Capitolul de încheie cu indicarea instanțelor judecătorești pentru monahi (art. 245-248 RP), și Dispoziții finale (art. 249-252 RP).

*

– *Regulamentul școlilor de învățământ teologic*, elaborat de Sf. Sinod la 14 iunie 1952, revizuit în anii: 1956, 1966, 1988.

Regulamentul pentru organizarea și funcționarea instituțiilor de învățământ teologic din Biserica Ortodoxă Română are Dispoziții generale (art. 1-6 RIT), și două părți împărțite în mai multe capitole:

Partea I: Școlile de cântăreți bisericești și seminariile teologice.

A. – Școlile de cântăreți bisericești: – organizarea învățământului (art. 7-8 RIT), disciplinele de învățământ (art. 9 RIT), cursuri și examene (art. 10-24 RIT).

B. – Seminariile teologice: – organizarea învățământului (art. 25 RIT), disciplinele de învățământ (art. 26 RIT), cursuri și examene (art. 27-41 RIT).

C. – Dispoziții comune: personalul didactic (art. 42-45 RIT), conducerea școlii (art. 55-67 RIT), spiritualul (art. 68-70 RIT), diriginții (art. 71-72 RIT), pedagogii (art. 73 RIT), secretarul (art. 74 RIT), contabilul (art. 75 RIT), casierul (art. 76 RIT), disciplina: cadrelor didactice și administrative (art. 77-85 RIT), disciplina elevilor (art. 86-94 RIT), personalul de întreținere, serviciu și pază (art. 102 RIT), medicul (art. 103 RIT), ordinea internă (art. 104-105 RIT).

Partea a II-a: Institutele Teologice Universitare: organizarea învățământului (art. 106 RIT), disciplinele de învățământ (art. 107– 112 RIT), personalul didactic (art. 113-114 RIT); recrutarea membrilor corpului didactic (art. 115 RIT), drepturile și îndatoririle (sarcinile) membrilor corpului didactic (art. 116-120 RIT), conducerea institutului (art. 121-137 RIT), cursurile pentru licență: înscrierea (art. 138-147 RIT), frecvența și obligațiile studenților (art. 148-151 RIT), disciplina studenților (art. 152-154 RIT), examenele (art. 155-161 RIT), examenul de licență (art. 162-171 RIT), doctoratul în teologie (art. 172-179 RIT), examenul de admisibilitate (art. 180-182 RIT), examenul pentru titlul de doctor în teologie (art. 183-191 RIT), conferirea titlului de doctor Honoris causa în teologie (art. 192-193 RIT), echivalarea titlurilor universitare străine (art. 194-200 RIT), căminul studențesc (art. 201-205 RIT), taxe studențești (art. 206-208 RIT), Dispoziții finale (art. 209-215 RIT). Regulamentul are 4 anexe: 1. – Disciplinele de învățământ în școlile de cântăreți; 2. – Disciplinele de învățământ în seminariile teologice; 3. – Disciplinele de învățământ în institutele teologice universitare; 4. – Disciplinele de învățământ la cursurile de doctorat.

Toate prevederile acestui regulament se corelează cu reglementările legale mai noi care completează sau modifică anumite enunțuri (Legea învățământului, decrete și hotărâri de guvern referitoare la organizarea și funcționarea instituțiilor de învățământ la toate nivelele, organizarea, desfășurarea doctoratului și acordarea titlului de doctor etc.)

După 1990 s-a procedat la reorganizarea învățământului teologic în cadrul școlilor de stat. Religia devine materie de studiu în școlile generale și licee, seminariile au devenit licee cu profil teologic, iar institutele teologice au trecut în cadrul Universităților schimbându-și titulatura în Facultăți de Teologie. Organizarea și funcționarea lor se face după legile statului, Legea învățământului, Statutul cadrului didactic etc., în corelare cu cele bisericești.

*

– *Regulamentul organelor centrale din Patriarhia Română*, elaborat de Adunarea Națională Bisericească la 26 februarie 1950, aprobat de Departamentul cultelor la 18 august 1950.

Regulamentul pentru determinarea atribuțiilor Patriarhului și pentru funcționarea organelor centrale deliberative, administrative și executive din Patriarhia Română: Sfântul Sinod, Sinodul Permanent, Adunarea Națională Bisericească, Consiliul Național Bisericesc, Administrația Patriarhală, Cancelaria Patriarhală și Instituțiile Anexe, are 5 capitole cu mai multe secțiuni și anume:

Capitolul I: Organizarea centrală cu indicarea organelor centrale deliberative: Sfântul Sinod, Sinodul Permanent și Adunarea Națională Bisericească; și a organelor executive: Consiliul Național Bisericesc și Administrația Patriarhală (art. 1-2 ROC), și Poziția și atribuțiile Patriarhului (art. 3-5 ROC).

Capitolul al II-lea cu subdiviziunile: Sfântul Sinod: atribuțiuni, compunere și prezidare (art. 6-8 ROC), despre sesiunile Sfântului Sinod (art. 9-12 ROC), despre birou și atribuțiile sale (art. 13-15 ROC), despre ședințe (art. 16-24 ROC), normele discuțiilor (art. 25-32 ROC), despre comunicări, propuneri și întrebări (art. 33-36 ROC), votarea (art. 37-39 ROC), despre comisii (art. 40-52 ROC); – și Sinodul Permanent (art. 53-59 ROC).

Capitolul al III-lea: Adunarea Națională Bisericească: atribuții (art. 59 ROC), constituirea provizorie (art. 60-62 ROC), secțiuni pentru verificarea mandatelor (art. 63-67 ROC), constituirea definitivă: comisiile și biroul Adunării Naționale Bisericești (art. 68-70 ROC), constituirea și atribuțiile comisiilor adunării (art. 71 ROC), diurne și beneficii (art. 72-73 ROC), normele discuțiilor (art. 83-93 ROC), ordinea votării propunerilor (art. 94-95 ROC), modalitățile votării (art. 96-101), și dispozițiuni generale (art. 102-110).

Capitolul al IV-lea: Consiliul Național Bisericesc (art. 11-133 ROC).

Capitolul al V-lea: Administrația patriarhală: vicarii patriarhali (art. 134-136 ROC), Consilierii administrativi patriarhali și atribuțiile lor (art. 137-144 ROC),

Cancelaria patriarhală: atribuții (art. 145-147 ROC), Cabinetul Patriarhului (art. 148-151 ROC), cu serviciile: secretariat (art. 152-155 ROC), personal (art. 156 ROC), învățământ (art. 157 ROC), administrativ (art. 158-159 ROC), contabilitate și casierie (art. 160-170 ROC), tehnic (art. 171-172 ROC), contencios (art. 173-174 ROC), Corpul de inspecție și control (art. 175-177 ROC); Instituțiile anexe: Institutul Biblic și de misiune ortodoxă: Scopul (art. 178-181 ROC), cu sectoarele: editură și tipografie (art. 183-195 ROC), atelierele institutului (art. 196-281 ROC); cabinetul medical (art. 282-285 ROC); obligațiile funcționarilor (art. 286-289 ROC).

*

– *Regulamentul interior pentru Adunarea Națională a Bisericii Ortodoxe Române*, elaborat de Sfântul Sinod la 23 octombrie 1948.

Regulamentul are următoarea structură: convocarea, deschiderea și conducerea (art. 1 RANB), constituirea provizorie (art. 2-9 RANB), constituirea definitivă (art. 10-37 RANB), modalitățile votării (art. 38-43 RANB), și Dispozițiuni generale (art. 44-52 RANB).

*

– *Regulamentul pentru alegerea, funcționarea și dizolvarea organelor deliberative și executive în parohiile, protopopiatele și eparhiile din Patriarhia Română*, elaborat de Sfântul Sinod la 25 februarie 1950 și aprobat de Departamentul Cultelor la 18 august 1950.

Regulamentul are un preambul și 3 părți cu capitole și secțiuni, și anume:

În art. 1 ROD se arată că părțile constitutive ale Bisericii Ortodoxe Române (Patriarhia Română) sunt: parohia, protopopiatul și eparhia. Organele deliberative ale parohiei și eparhiei sunt: adunarea parohială și Adunarea eparhială, având ca organe executive; Consiliul parohial și Consiliul eparhial.

Partea I: Parohia cu capitolele și secțiunile: Adunarea parohială, compunerea (art. 2-7 ROD), convocarea (art. 8-9 ROD), constituirea (art. 10-14 ROD); Consiliul parohial, dispoziții generale (art. 15-18 ROD), alegerea consilierilor (art. 19-21 ROD), alegerea membrilor comitetului (art. 22-23 ROD), Constituirea consiliului și comitetului parohial (art. 24-25 ROD); Delegarea epitropilor (art. 26-27 ROD); Despre contestarea alegerilor parohiale (art. 28-29 ROD); Atribuțiile și funcționarea organelor parohiale: adunarea parohială, atribuții (art. 30 ROD), funcționare (art. 31-37 ROD); Consiliul parohial, atribuții (art. 38-39 ROD), funcționare (art. 40-43 ROD); Comitetul parohial, atribuții (art. 44-46 ROD), funcționare (art. 47 ROD), epitropii parohiali (art. 48-40 ROD); Dizolvarea organelor parohiale (art. 51-53 ROD).

Partea a II-a: protopopiatul: protopopul (art. 54-57 ROD), atribuțiile protopopului (art. 58-60 ROD), revocarea protopopilor (art. 61-62 ROD).

Partea a III-a : Eparhia: Capitolul I cu secțiunile: Adunarea eparhială, dispozițiuni generale (art. 63-70 ROD), alegerea membrilor clerici, compunerea colegiului electoral preoțesc (art. 71-71 ROD), despre candidaturi (art. 73-75 ROD), constituirea

colegiilor electorale preoțești (art. 76-80 ROD), votarea (art. 81-82 ROD), despuierea scrutinului (art. 83-85 ROD), alegerile mirenești modalitatea alegerii membrilor mireni în adunarea eparhială (art. 86 ROD), convocarea consiliului eparhial (art. 87 ROD), despre candidaturi (art. 88 ROD), constituirea colegiilor mirenești (art. 89-90 ROD), despre contestații (art. 91-93 ROD).

Capitolul al II-lea: Convocarea și constituirea Adunării eparhiale (art. 94-111 ROD), Alegerea și constituirea Consiliului eparhial (art. 112-113 ROD).

Capitolul al III-lea: Adunarea eparhială, atribuțiuni (art. 114 ROD), funcționare (art. 115-122 ROD); Consiliul eparhial, atribuții (art. 123 ROD), funcționare (art. 124-127 ROD); Administrația eparhială (art. 128-130 ROD), Cancelaria eparhială (art. 131 ROD), secretariatul (art. 132 ROD), administrația bunurilor bisericești (art. 135 ROD), contabilitatea și casieria (art. 136 ROD), serviciul tehnic (art. 137 ROD), corpul de inspecție și control (art. 138 ROD), inspectorul bisericesc (art. 139 ROD), exarhul mănăstiresc (art. 140 ROD).

Capitolul al IV-lea: Confirmarea și dizolvarea organelor eparhiale (art. 141-142 ROD).

Regulamentul se încheie cu Dispozițiuni finale (art. 143-144 ROD).

În anexă la regulament sunt date modele de acte, formulare tip: 1. – Lista membrilor Adunării parohiale; 2. – Proces-verbal din ședința de verificare a listei membrilor Adunării parohiale; 3. – Convocarea Adunării parohiale electorale; 4. – Proces-verbal al Adunării parohiale electorale; 5. – Proces-verbal de constatare a alegerilor; 6. – Jurământ; 7. Proces-verbal pentru delegarea de către Consiliul Parohial a epitropilor bisericii; 8. – Jurământul epitropilor; 9. – Ordin de delegare pentru Cercul electoral; 10. – Formular de proces-verbal pentru Colegiul electoral preoțesc; 11. – Mandat pentru Colegiul electoral preoțesc; 12. – Proces-verbal pentru alegerea de către Consiliul Parohial a unui membru care să participe la alegerile membrilor mireni în Adunarea eparhială; 13. – Formular de proces-verbal pentru Colegiul electoral mirenesc; 14. – Lista parohiilor ale căror delegați s-au prezentat la vot pentru alegerea a doi membri mireni în Adunarea eparhială; 15. – Mandat pentru Colegiul electoral mirenesc din Cercul...

*

– *Regulament pentru numirea și transferarea clerului din parohii, examenele de capacitate, definitivare, promovare și selecționare pentru Capitală, ale diaconilor și preoților din Biserica Ortodoxă Română*, elaborat de Sf. Sinod la 28 februarie 1950, aprobat de Departamentul Cultelor la 28 septembrie 1950, restructurat în 1989, în curs de aprobare.

Regulamentul are următoarea structură: Dispoziții generale (art. 1-2 RNT); examenul de capacitate preoțească (art. 3-7 RNT), examenul de definitivare (art. 8-13 RNT), examenul de promovare (art. 14-16 RNT), examenul de selecționare pentru candidații la transferarea în Capitală (art. 17-19 RNT), Cursurile pregătitoare (art. 20-21 RNT), Instiutirea comisiunilor de examinare și felul se a lucra (art. 22-33 RNT), excepții (art. 34-35 RNT), numirea și transferarea cântăreților bisericești,

obligații (art. 36-38 RNT), și dispoziții finale și tranzitorii (art. 39-52 RNT). În anexa la regulamentul, se dau formulare tip de: 1. – Model de proces-verbal de inspecție pentru notările administrative; 2. – Model pentru registrul matricol, cuprinzând notările clericilor la eparhii; 3. – Model pentru registrul matricol, cuprinzând notările clericilor la Institutele Teologice Universitare; 4. – Model de diplomă pentru absolvirea examenelor de definitivare și promovare.

*

– *Regulament pentru administrarea averilor bisericesti*, elaborat de Adunarea Națională Bisericească, la 29 septembrie 1950.

Regulamentul are următoarea structură: I. – Clasificarea averii bisericesti (art. 1-2 RAB), II. – Organe de administrare a averilor bisericesti și atribuțiile lor (art. 3-24 RAB), III. – Dobândirea averilor bisericesti (art. 25-28 RAB), IV. – Schimbarea, grevarea și înstrăinarea averii bisericesti (art. 29-54 RAB), V. – Administrarea averilor fundațiilor, asociațiilor cu caracter religios și școlilor pentru pregătirea personalului bisericesc (art. 56-60 RAB), VI. – Responsabilități (art. 61-65 RAB), VII. – Dispoziții finale (art. 66-68 RAB).

*

– *Regulament pentru organizarea și funcționarea Caselor de Ajutor Reciproc ale clerului, de pe lângă eparhii*, elaborat de Adunarea Națională Bisericească la 15 iunie 1952 și aprobat de Departamentul Cultelor la 17 februarie 1953. Restructurat în anul 1962.

Regulamentul are următoarea structură: În art. 1-3 RCAR se arată că pe lângă eparhii funcționează cu patrimoniul propriu Case de Ajutor Reciproc ale clerului, se indică sediul și scopul Casei.

Structura regulamentului este următoarea: Membrii, drepturi, datorii, restituiri (art. 4-8 RCAR), împrumuturi (art. 9-20 RCAR), Conducere, administrație și control (art. 21-30 RCAR), Ajutoare (art. 31-34 RCAR), și Dispoziții tranzitorii (art. 35-41 RCAR).

*

– *Regulament pentru organizarea și funcționarea Fondului de asigurare a bunurilor bisericesti*, elaborat de Adunarea Națională Bisericească la 15 iunie 1952 și aprobat de Departamentul Cultelor la 17 februarie 1953.

Regulamentul arată temeiul legal al înființării (art. 1 RFA), sediul și scopul (art. 1-2 RFA), formarea fondului (art. 3 RFA), conducerea fondului (art. 4 RFA), bugetul fondului (art. 5 RFA), evidența contabilă și de casă (art. 6-7 RFA), Asigurare, reasigurare, daune (art. 9-16 RFA), Dispoziții tranzitorii (art. 17-20 RFA).

*

– *Regulament pentru organizarea și funcționarea vieții monahale*, publicat în Legiuirile Bisericii Ortodoxe Române, aprobat de Departamentul Cultelor la 26 martie 1953; revizuit în 1959 și reactualizat în 1998.

Regulamentul reactualizat are 11 capitole structurate astfel: Așezămintele monahale și menirea lor (art. 1-4 RVM); Primirea în viața monahală: Acte necesare (art. 15-18 RVM); – Ispitirea canonică (art. 19-22 RVM); Tunderea în monahism (art. 23-29 RVM); Conducerea mănăstirii (art. 30-31 RVM); – Starețul (art. 32-43 RVM); – Soborul (art. 44-45 RVM); – Consiliul duhovnicesc (art. 46-47 RVM); – Consiliul economic (art. 48-54 RVM); – Consiliul de disciplină (art. 55-58 RVM); – Egumenul (art. 59-62 RVM); – conducătorul metocului (art. 63-64 RVM); – Viața mănăstirească (art. 65-66 RVM); – Rugăciunea (art. 67-74 RVM); – Învățătura (art. 75-83 RVM); – Viața de obște (art. 84-99 RVM); Ospitalitatea sau primirea străinilor (art. 100-107 RVM); Biblioteca sau muzeul mănăstirii (art. 108-118 RVM); Organele de control (art. 119-121 RVM); Instanțele de judecată pentru monahi: – Disciplina (art. 122-123 RVM); – Starețul și Consiliul duhovnicesc (art. 124-125 RVM); – Consiliul de Judecată al mănăstirii (art. 126-127 RVM); – Consiliul Monahal Eparhial (art. 128-133 RVM); Infirmeria sau bolnița (art. 134-139 RVM); – Dispoziții finale (art. 140-151 RVM).

*

– *Regulament pentru organizarea și funcționarea cimitirelor parohiale și mănăstirești din cuprinsul Bisericii Ortodoxe Române*, elaborat de Adunarea Națională Bisericească în 1982. A se vedea și Regulament tip privind administrarea cimitirelor și crematoriilor localităților, aprobat prin ordinul Comitetului pentru Problemele Consiliilor Populare nr. 25 și Ministerul Sănătății nr. 261 din 25 iunie 1982. Vezi și Popescu N., Explicații teoretice și practice privind aplicarea Regulamentelor cimitirelor parohiale și mănăstirești în cuprinsul eparhiilor Bisericii Ortodoxe Române, GB., 1984, 10-12, p. 789-809.

Regulamentul pentru organizarea și funcționarea cimitirelor parohiale și mănăstirești are două capitole și următoarea structură: – Dispozițiuni generale (art. 1-5 RC); Principiile de organizare și administrare (art. 6-12 RC); – Atribuirea locurilor de înmormântare (art. 13-20 RC); – Dispoziții privind ordinea în cimitir (art. 21-22 RC); – Despre înmormântări și deshumări (art. 23-28 RC); – Dispoziții cu privire la construcții și alte lucrări și plantații (art. 29-33 RC); – Încetarea dreptului de folosință a locurilor de înmormântare (art. 34-38 RC); – Reglementarea unor situații speciale (art. 39-44 RC); – și Dispozițiuni finale (art. 45-46 RC).

*

– *Regulament de organizarea și funcționare a Internatelor Institutelor Teologice de Grad Universitar ale Bisericii Ortodoxe Române*, elaborat de

Patriarhia Română, București, 1954. A se vedea și Regulament privind activitatea profesională a studenților, aprobat prin Ordinul Ministerului Educației și Învățământului nr. 1689/18.VIII.1972; coroborat cu legislația actuală în vigoare: Legea Învățământului, Regulamente de ordine internă etc.

Regulamentul de organizare și funcționare a internatelor institutelor teologice are următoarea structură:

Obligativitatea Institutelor Teologice de a avea internate (art. 1 RIIT); – Scopul internatului (art. 2 RIIT); – Înscriere, buget, taxe (art. 3-15 RIIT); – Conducerea internatului (art. 16-19 RIIT); – Frecvența (art. 20-27 RIIT); – Disciplina (art. 28-57 RIIT); – Educația spirituală (art. 58-75 RIIT).

*

– *Regulament pentru organizarea și funcționarea Casei de Pensii a Bisericii Ortodoxe Române*, elaborat de Adunarea Națională Bisericească nu mai are domeniu de aplicare întrucât personalul angajat al Patriarhiei Române la orice nivel: parohie, protopopiat, centru eparhial, patriarhie, beneficiază de prevederile *Legii 19/2000 privind sistemul public de pensii și alte drepturi de asigurări sociale*, publicată în M. O. nr. 140 din 1 aprilie 2000, care a modificat Legea 3/1997.

În sensul prezentei legi, persoanele juridice la care își desfășoară activitatea asigurații sunt obligați să depună în fiecare lună declarația privind evidența nominală a asiguraților și obligațiilor de plată către bugetul Asiguraților de Stat (art. 6).

Calculul și plata contribuției de asigurări sociale se fac lunar de către angajatori la Casa teritorială de Pensii (art. 28) la data stabilită pentru plata drepturilor salariale pe luna în curs, dar nu mai târziu de data de 20 a lunii următoare celei pentru care se datorează plata (art. 29, lit. a). Art. 31 prevede că neplata contribuției de asigurări sociale la termenele prevăzute generează plata de majorări calculate pentru fiecare zi de întârziere.

Art. 5 alin. (1) IV, lit. i, prevede că în sistemul public sunt asigurate obligatoriu și persoanele care își desfășoară activitatea în unitățile de cult recunoscute potrivit legii și care nu au încheiat contract individual de muncă, dar realizează un venit brut pe an calendaristic echivalent cu cel puțin trei salarii medii brute pe economie.

Art. 41 (2) modifică vârsta standard de pensionare la 60 de ani pentru femei și 65 de ani pentru bărbați începând cu anul 2014. Stagiul minim de cotizare este de 15 ani indiferent de sex, iar stagiul complet de cotizare este de 30 de ani pentru femei și 35 de ani pentru bărbați.

B. Reglementări prin legi de stat cu privire la Biserică, ca organizație religioasă autonomă sau cult religios

Ca instituție religioasă creștină, Biserica organizată în cadrul statului, recunoscută ca organizație religioasă autonomă sub forma de cult religios, ca și membrii ei, clerici și mireni, ca cetățeni ai statului, respectă Constituția și legile țării ca o îndatorire patriotică.

În Statul Național Român s-au elaborat Constituții în anii 1866, 1923, 1948, 1952, 1965 și 1991.

Raporturile dintre Biserică, ca și cult religios, pe de o parte, credincioși pe de altă parte, și stat, sunt reglementate prin legi de stat. Legea cultelor prevede expres că „activitatea cultelor religioase recunoscute se va desfășura potrivit cu învățătura lor religioasă, cu statutul de organizare aprobat și în conformitate cu legile țării și bunele moravuri” (art. 23 L.C.), iar Statutul pentru organizarea și funcționarea Bisericii Ortodoxe Române precizează că „controlul statului, prevăzut de Constituția României și de Legea pentru regimul general al cultelor, se exercită prin Ministerul Cultelor” (art. 4 St.), „organ central al administrației de stat”.

Legile Statului prin care se reglementează și relațiile dintre Biserică și Stat sunt: Constituția, Codurile, Legea cultelor, Hotărârea Guvernului privind organizarea și funcționarea Cultelor.

*

– *Constituția* cuprinde, ca lege fundamentală, ansamblul normelor fundamentale de organizare și de funcționare a statului.

Actuala *Constituție a României* a fost adoptată în Ședința Adunării Constituante din 21 noiembrie 1991, publicată în M. O. nr. 233 din 21 septembrie 1991.

Constituția cuprinde șapte capitole: Dispoziții generale, Drepturile, libertățile și îndatoririle fundamentale, Autoritățile publice, Economia și finanțele publice, Curtea Constituțională, Revizuirea Constituției și Dispoziții finale și tranzitorii.

Art. 1 – „România este stat național, suveran și independent, unitar și indivizibil. Forma de guvernământ este Republica. România este stat de drept, democratic și social.”

Art. 4, al. 2 – „România este patria comună și indivizibilă a tuturor cetățenilor săi, fără deosebire de rasă, de naționalitate, de origine etnică, de

limbă, re religie, de sex, de opinie, de apartenență politică, de avere sau de origine socială”.

Art. 7 – „Statul sprijină întărirea legăturilor cu românii din afara frontiere-
lor țării și acționează pentru păstrarea, dezvoltarea și exprimarea
identității lor etnice, culturale, lingvistice și religioase, cu respectarea
legislației statului ai cărui cetățeni sunt”.

La art. 29 este reglementată libertatea conștiinței în felul următor:

1. „Libertatea gândirii și a opiniilor, precum și libertatea credințelor religioase nu pot fi îngrădite sub nici o formă. Nimenea nu poate fi constrâns să adopte o opinie ori să adere la o credință religioasă, contrare convingerilor sale”.
2. „Libertatea conștiinței este garantată; ea trebuie să se manifeste în spirit de toleranță și de respect reciproc”.
3. „Culte religioase sunt libere, și se organizează potrivit statutelor proprii, în condițiile legii”.
4. „În relațiile dintre culte sunt interzise orice forme, mijloace, acte sau acțiuni de învrăjbitare religioasă”.
5. „Culte religioase sunt autonome față de Stat și se bucură de sprijinul acestuia, inclusiv prin înlesnirea asistenței religioase în armată, în penitenciare, în aziluri și orfelinate”.
6. „Părinții sau tutorii au dreptul de a asigura, potrivit propriilor convingeri, educația copiilor minori a căror răspundere le revine”.

Art. 32, al. 7 prevede: „Statul asigură libertatea învățământului religios, potrivit cerințelor specifice fiecărui cult. În școlile de stat învățământul este organizat și garantat prin lege”.

Art. 37, al 3 prevede: „Preoții fiind funcționari asimilați funcționarilor publici nu pot face parte din partide politice”.

Art. 50, al. 2 prevede: „Cetățenii cărora le sunt încredințate funcții publice răspund de îndeplinirea cu credință a obligațiilor ce le revin și, în acest scop, vor depune jurământul cerut de lege”.

Art. 135 prevede: „Statul ocrotește proprietatea publică sau privată inviolabilă”.

*

– *Codul civil* pus în aplicare la 1 decembrie 1865 a suferit numeroase modificări succesive, ca urmare a transformărilor structurale ale orânduirii economice și sociale ale țării. Ediția din anul 2000 înscrie modificările la zi. Codul are 1914 articole grupate pe trei cărți, subdivizate în titluri, secțiuni și paragrafe.

Cartea I: „Despre persoane”, abrogat în totalitate. Problema persoanelor este reglementată prin Codul Familiei și alte legi.

Cartea a II-a: „Despre bunuri și despre osebitele modificări ale proprietății”, cu titlurile: Despre distincția bunurilor, Despre proprietatea, Despre uzufruct, despre uz și despre abitație, Despre servituți.

Cartea a III-a: „Despre diferite moduri prin care se dobândește proprietatea”, cu titlurile: Despre succesiuni, Despre donațiuni între vii și despre testamente, Despre contracte sau convenții, Despre contractul de căsătorie și despre drepturile respective ale soților (abrogat), Despre vânzări, Despre schimb, Despre contractul de locațiune, Despre contractul de societate, Despre mandat, Despre comodat, Despre tranzacție, Despre privilegii și ipoteci, Despre exproprierea silită, Despre prescripție.

Orice problemă privind proprietatea și dreptul de proprietate se rezolvă pe baza normelor dreptului civil, care se aplică întocmai și cu privire la averea Bisericii ca și a credincioșilor, cetățeni ai statului. Se impune a fi cunoscut și respectat.

*

– *Codul Familiei*, a fost adoptat prin Legea nr. 4 din 4 ianuarie 1954 și modificat de-a lungul timpului în anii 1956, 1970, 1974, 1993 etc., reglementează raporturile de căsătorie, familie și rudenie din patria noastră.

Ca structură se prezintă astfel:

Primele 2 articole expun principiile fundamentale în materie.

Cuprinsul este împărțit în trei titluri subdivizate în capitole și secțiuni și anume:

Titlul I, „*Căsătoria*”: încheierea căsătoriei, nulitatea căsătoriei, efectele căsătoriei (drepturile și obligațiile personale ale soților, drepturile și obligațiile patrimoniale ale soților), desfacerea căsătoriei.

Titlul al III-lea: „*Ocrotirea celor lipsiți de capacitate, a celor cu capacitate restrânsă și altor persoane*”: ocrotirea minorului (drepturile și îndatoririle părinților față de copiii minori, tutela minorului), interdicția, curatela, autoritatea tutelară.

Dispoziții finale.

*

– *Codul Muncii*, Legea nr. 10 din 23 noiembrie 1972, modificat prin acte normative mai noi, reglementează raporturile de muncă din România. Ca structură codul se prezintă astfel: o expunere de motive, și două părți împărțite în capitole:

Partea I, „Principii generale privind relațiile de muncă din unitățile de stat”: încadrarea și promovarea în muncă: contractele de muncă, remunerarea muncii, disciplina muncii. Timpul de muncă și de odihnă, încetarea contractului de muncă, vechimea în muncă, protecția muncii și asigurările sociale, munca femeilor și a tinerilor, sindicatele jurisdicția muncii: controlul aplicării legislației muncii.

Partea a II-a, „Dispoziții finale și tranzitorii”.

*

– *Codul Penal* din 21 iunie 1968, republicat în anii următori și modificat substanțial în anii de după 1990, reglementează relațiile dintre autoritatea de stat și infractor.

Ca structură se prezintă în două părți divizate în titluri și capitole, astfel:

Partea I, „Partea generală”: – *Legea penală și limitele ei de aplicare*: Dispoziții preliminare, limitele aplicării legii penale în spațiu de timp; – *Infracțiunea*: dispoziții generale, tentativa, participația, pluralitatea de infracțiuni, cauzele care înlătură caracterul penal al faptei; – *Pedepsele*: dispoziții generale, categoriile și limitele generale ale pedepselor, pedepse principale: închisoarea, amenda, pedepsele complimentare, pedepsele accesorii, individualizarea pedepselor: dispoziții generale, circumstanțele atenuante și agravante, suspendarea condiționată a executării pedepsei, executarea pedepsei la locul de muncă, calculul pedepselor; – *Înlocuirea răspunderii penale*; – *Minoritatea*; *Măsurile de siguranță*: dispoziții generale, regimul măsurilor de siguranță; – *cauzele care înlătură răspunderea penală sau consecințele condamnării*: amnistia și grațierea, prescripția, lipsa plângerii prealabile și împăcarea părților; – *Înțelesul unor termeni sau expresii în legea penală*.

Partea a II-a, „Partea specială”: – *Infracțiuni contra statului*; – *Infracțiuni contra persoanei*: infracțiuni contra vieții, integrității corporale și sănătății, omuciderea, lovirea și vătămarea, infracțiuni contra libertății persoanei, infracțiuni privitoare la viața sexuală, infracțiuni contra demnității; – *Infracțiuni contra avutului personal sau particular*; – *Infracțiuni contra avutului public, infracțiuni contra autorității, infracțiuni care aduc atingere activității organizațiilor de stat, organizațiilor publice sau altor activități reglementate prin lege*: infracțiuni de serviciu sau în legătură cu serviciul, infracțiuni care împiedică îndeplinirea justiției, infracțiuni contra siguranței circulației pe căile ferate, infracțiuni privitoare la regimul stabilit pentru unele activități reglementate de lege; – *Infracțiuni*

de fals: falsificarea de monede, timbre sau alte valori, falsificarea instrumentelor de autenticitate sau de marcare, falsuri în înscrisuri; – *Infracțiuni la regimul stabilit pentru anumite activități economice*; – *Infracțiuni care aduc atingere unor relații privind conviețuirea socială*: infracțiuni contra familiei, contra sănătății publice, infracțiuni privitoare la asistența celor în primejdie, alte infracțiuni care aduc atingere unor relații privind conviețuirea socială; – *Infracțiuni contra capacității de apărare a României*: infracțiuni săvârșite de militari; infracțiuni contra ordinii și disciplinei militare, infracțiuni pe câmpul de luptă, infracțiuni specifice aviației și marinei militare; infracțiuni săvârșite de militari sau de civili; infracțiuni săvârșite de civili; – Infracțiuni contra păcii și omenirii; – Dispoziții finale.

*

– *Codul de procedură civilă*, ediția 1993, are următoarea structură: Codul are 709 articole din care o parte au fost abrogate, grupate în 7 cărți divizate în părți, capitole și secțiuni, și anume:

Cartea I, „Competența instanțelor judecătorești”: – *Competența după materie*; – *Teritorială*; – *Dispoziții speciale*; – *Conflicte de competență*; – *Incompatibilitatea, abținerea și recuzarea judecătorilor*; – *Strămutarea principiilor*.

Cartea a II-a, „Procedura contencioasă”: – *Părțile*: folosința și exercițiul drepturilor procedurale, persoanele care sunt împreună reclamante sau pârâte, alte persoane care pot lua parte la proces, reprezentarea părților în judecată, asistența judiciară; – *Dispoziții generale de procedură*: cererile, citațiile și comunicarea actelor de procedură; – *Procedura înaintea primei instanțe*: procedura înainte de judecată, ședințele și poliția lor, judecata; hotărârile; – *Căile ordinare de atac*: apelul, recursul; – *Căile extraordinare de atac*: contestația în anulare, revizuirea hotărârilor, recursul în interesul legii și recursul în anulare.

Cartea a III-a, „Dispoziții generale privitoare la procedurile necontencioase”.

Cartea a IV-a, „Despre arbitraj”.

Cartea a V-a, „Despre executarea silită”: *Dispoziții generale*, – *Executarea silită asupra veniturilor nemișcătoare*; – *Executarea silită asupra bunurilor nemișcătoare*; – *Tablou de împărțea la prețului nemișcătoarelor*; – *Predarea silită a mișcătoarelor și nemișcătoarelor*.

Cartea a VI-a, „Proceduri diverse”: – *Ordonanțe președințiale*; – *Refacerea înscrisurilor și hotărârilor dispărute*; – *Despre oferte de plată*

și consemnații, – Sechestrul asigurător și judiciar; – Despărțenia; – Proceduri relative la deschiderea unei succesiuni; – Cererile privitoare la posesiune; Despărțirea averilor dintre bărbați și femei; – Cesiunea bunurilor; – Transcrierea actelor de strămutare și urmărirea proprietății și despre inscripția privilegiilor, ipotecilor și amanetelor.

Cartea a VII-a: Dispoziții finale.

Dispoziții tranzitorii.

*

– Codul de procedură penală din 12 noiembrie 1968 a suferit mai multe modificări de-a lungul timpului, ultimele după 1990.

Are două părți divizate în titluri, capitole și secțiuni, și anume:

Partea generală, cu titlurile:

– „Regulile de bază și acțiunile în procesul penal”: – Competența: – incompatibilitatea și strămutarea; – Probele și mijloacele de probă; – Măsurile preventive și alte măsuri procesuale; – Acte procesuale și proceduri comune.

Partea specială cu titlurile: – Urmărirea penală; – Judecata; – Executarea hotărârilor penale; – Proceduri speciale; – Dispoziții finale și tranzitorii.

Codurile de procedură civilă și penală interesează în special în desfășurarea procesului la consistoriile bisericești.

*

– *Legea pentru regimul general al cultelor religioase* din 4 august 1948 reglementează raporturile dintre stat și cultele religioase admise și raporturile dintre culte între ele. Ca structură Legea are 7 capitole împărțite în secțiuni și articole.

Capitolul I, „Dispoziții generale” are două secțiuni: secțiunea I, „Despre libertatea religioasă” (art. 1-5 LC) în care se expun principiile generale constituționale și se indică garanțiile legale; secțiunea a II-a: „Despre libertatea organizării cultelor” (art. 6-9 LC) în care se arată condițiile în care se poate organiza și poate funcționa un cult religios.

Capitolul al II-lea, „Raporturile dintre stat și cultele religioase” (art. 10-22 LC), indică obligațiile credincioșilor de a respecta constituția și legile țării, obligația cultelor de a avea o organizație centrală, condițiile recunoașterii unui cult religios, necesitatea aprobării conducătorilor de către autoritatea de stat competentă, obligația depunerii jurământului de credință din partea tuturor funcționarilor, condițiile de înființare a eparhiilor.

Capitolul al III-lea, „*Despre activitatea cultelor*” (art. 23-27 LC), în care se precizează că „activitatea cultelor religioase recunoscute se va desfășura potrivit cu învățătura lor religioasă, cu statutul de organizare aprobat și în conformitate cu legile statului și cu bunele moravuri” (art. 23 LC). Cultele pot ține congrese cu aprobarea Departamentului Cultelor., Departamentul poate suspenda orice hotărâri ale cultului care ar contraveni statutului de organizare ale cultului respectiv, cultele pot folosi limba maternă în cult, la pomenirea autorității de stat se vor folosi numai formule aprobate.

Capitolul al IV-lea, „*Despre patrimoniul cultelor religioase*” (art. 28-37 LC), precizează că cultele religioase recunoscute sunt persoane juridice ca și părțile lor componente, bunurile cultelor trebuie inventariate, cultele vor avea bugete proprii care se verifică de Secretariatul de Stat pentru Culte, cheltuielile pentru întreținerea cultelor religioase și a nevoilor lor, pot fi acoperite și din contribuții consimțite de credincioși (art. 31 LC), subvențiile acordate de stat vor fi contabilizate și controlate, conform legii contabilității, condițiile patrimoniale de trecere de la un cult la altul.

Capitolul al V-lea, „*raporturile dintre culte*” (art. 38-43 LC), în care se precizează formalitățile legale de trecere de la un cult la altul, condițiile în care se pot întreține relații între cultele din țară cu alte culte din străinătate, situația juridică a bunurilor cultelor în străinătate poate constitui obiectul unor înțelegeri internaționale pe bază de reciprocitate (art. 43 LC).

Capitolul al VI-lea, „*Despre învățământul religios*” (art. 44-52 LC), în care se precizează: cultele religioase sunt libere a-și organiza învățământul pentru pregătirea personalului cultului sub controlul Statului (art. 44 LC), crearea școlilor, programele și numărul elevilor și studenților se fixează de organele competente ale cultelor și se supun spre aprobare Departamentului cultelor (art. 44 LC), numirea membrilor corpului didactic se face de organele competente ale cultului cu recunoașterea prealabilă a Departamentului Cultelor (art. 45 LC), diplomele eliberate de școlile cultului au valabilitate numai în cuprinsul cultului respectiv, cultele sunt obligate să comunice Departamentului Cultelor toate datele cu privire la organizarea și funcționarea învățământului, se arată felul școlilor ce pot lua ființă, pentru formarea deservenților cultului, ca și a internatelor, se precizează că: „jurisdicția canonică și învățătura dogmatică în școlile de cântăreți, seminarii și institute, sunt pe seama cultului respectiv, iar controlul didactic și administrativ aparțin Departamentului Cultelor, indiferent de felul și gradul lor” (art. 51).

Capitolul al VII-lea, „*Dispozițiuni finale și tranzitorii*”.

În temeiul articolului 29 din Constituția României privind libertatea conștiinței, statul român se preocupă de domeniul vieții religioase cu aceeași atenție pe care o acordă vieții social-economice; în acest sens, prin *HOTĂRÂREA Guvernului nr. 28 din 11 ianuarie 2001, privind organizarea și funcționarea Ministerului Culturii și Cultelor* a fost înființat Ministerul Culturii și Cultelor, organ de specialitate al administrației publice centrale, cu personalitate juridică, care „elaborează și asigură aplicarea strategiilor și politicilor în domeniul culturii și artei, cultelor ...” (art. 1).

Ministerul Culturii și Cultelor își desfășoară activitatea pe baza unor principii fundamentale: principiul potrivit căruia toate cultele recunoscute de lege sunt libere, autonome și egale în fața autorităților (art. 2, lit. a), principiul autonomiei instituțiilor de cultură, potrivit căruia inițierea și desfășurarea programelor și proiectelor culturale nu pot fi restrânse ori cenzurate pe criterii etnice, religioase, politice ori pentru satisfacerea unor interese de grup (art. 2, lit. d) și altele.

În cadrul Ministerului Culturii și Cultelor condițiile necesare în vederea promovării și aplicării principiilor specifice care stau la baza activității cultelor religioase în relația cu statul și cu autoritățile publice, a dialogului cu reprezentanții vieții religioase, protejării pluralismului religios, precum și rezolvării problemelor privind patrimoniul eclezial și pentru acordarea de sprijin și asistență financiară specializate sunt asigurate de secretariatul de stat pentru culte.

Așadar, toate problemele cultelor în relațiile cu statul sunt rezolvate prin intermediul acestui secretariat de stat pentru culte; în acest domeniu Ministerul Culturii și Cultelor are următoarele atribuții principale:

- a) Sprijină toate cultele religioase recunoscute de lege, potrivit statutelelor de organizare și funcționare a acestora, pe baza Constituției, în vederea participării lor la viața socială și spirituală a țării, urmărește ca în relațiile dintre culte să fie excluse orice forme, mijloace și acțiuni de învrăjbire religioasă și mediază în situații litigioase care apar;
- b) Asigură legătura dintre cultele religioase și autoritățile publice, în vederea respectării libertății și autonomiei cultelor, a prevenirii și înlăturării oricărui abuzuri, prin aplicarea legii;
- c) Sprijină autoritățile administrației publice locale pentru rezolvarea problemelor specifice care apar în raporturile lor cu cultele, asociațiile și fundațiile religioase și, totodată, acordă asistență cultelor, la

solicitarea acestora, în soluționarea problemelor pe care acestea le supun autorităților administrației publice locale;

- d) Analizează cererile de înființare a unor noi culte religioase, întocmește documentațiile cerute de lege și face propuneri în vederea recunoașterii acestora;
- e) Face propuneri pentru recunoașterea, conform legii, a șefilor cultelor religioase, a conducătorilor de eparhii, a celorlalți ierarhi și a celor asimilați acestora, la cererea cultelor;
- f) Ia act de alegerea sau numirea persoanelor care urmează să ocupe funcții de conducere, precum și a personalului clerical și laic din cadrul cultelor religioase, inclusiv din învățământul teologic neintegrat în învățământul de stat, în vederea alocării de contribuții de la bugetul de stat pentru completarea surselor necesare în vederea salarizării acestora și acordării indemnizațiilor pentru funcțiile de conducere, potrivit legii;
- g) Colaborează cu Ministerul Educației și Cercetării în probleme de învățământ, ca mediator între cultele religioase legal recunoscute și Ministerul Educației și Cercetării, și avizează, alături de acesta, planurile de învățământ și programele analitice elaborate de cultele religioase recunoscute oficial de stat;
- h) Sprijină cultele religioase în organizarea și desfășurarea activităților de asistență religioasă și socială în armată, penitenciare, spitale, în cămine de bătrâni, case de copii și în alte instituții, precum și în familii care se confruntă cu nevoi speciale.

De asemenea, Ministerul Culturii și Cultelor are atribuții în domeniul patrimoniului eclezial: coordonează activitatea cultelor religioase privind evidența, păstrarea, conservarea, restaurarea și valorificarea bunurilor culturale mobile și imobile, cu prioritate a celor care fac parte din patrimoniul cultural național, aflate în proprietatea sau folosința cultelor, conform legilor specifice, în vederea aplicării lor (art. 6, pct. 2, lit. a); acordă asistență de specialitate, la cererea cultelor, și avizează documentațiile tehnico-economice pentru construcții și reparații de lăcașuri și alte clădiri aparținând cultelor religioase, cu respectarea prevederilor legale (art. 6, pct. 2, lit b); organizează, în colaborare cu cultele religioase și cu instituțiile specializate, din țară sau / și străinătate, activități periodice de instruire și de perfecționare profesională a personalului de specialitate care asigură conservarea și punerea în valoare a bunurilor culturale ale cultelor, în condițiile legii (art. 6, pct. 2, lit. d); organizează și sprijină, în condițiile

legii, activități și manifestări pentru cunoașterea și promovarea culturii religioase, atât în țară, cât și în străinătate, pentru punerea în valoare a mărturiilor de artă și de arhitectură religioasă, prin expoziții, simpozioane, sesiuni de comunicări și prin promovarea turismului cultural-religios (art. 6, pct. 2, lit. e).

Întreaga activitate de sprijinire financiară din partea statului acordată cultelor religioase (pentru personalul religios, pentru reparații și construcții de lăcașuri de cult, pentru consolidarea și punerea în valoare a unor clădiri din patrimoniul eclezial aflate în proprietatea, posesia sau folosința cultelor religioase precum și pentru întreținerea și funcționarea unităților de cult fără venituri sau cu venituri reduse, susținerea activității se asistență socială, organizată de cultele religioase în spitale, centre de plasament, cămine de bătrâni și / sau în alte instituții) cade în atribuția Ministerul Culturii și Cultelor.

Articolul 28 al acestei Hotărâri prevede că de la data intrării ei în vigoare *se abrogă Hotărârea Guvernului nr. 63/1998* privind organizarea și funcționarea Secretariatului de Stat pentru Culte.

*

– *Legea 182/2000 privind protejarea patrimoniului*, publicată în Monitorul Oficial nr. 530 din 27 octombrie 2000.

Instituie regimul juridic al bunurilor aparținând patrimoniului cultural național mobil, include în aceasta și bunuri aparținând cultelor religioase cum ar fi: mărturii materiale și documentare privind istoria religioasă (art. 3.1, lit. c), manuscrise, cărți rare și cărți vechi cu valoare bibliofilă (art. 3.1, lit. d), bunuri cu semnificație artistică deosebită sau excepțională (art. 3.2): opere de artă plastică – picturi (art. 3.2, lit. a), obiecte de cult, icoane, orfevrărie, mobilier și altele (art. 3.2, lit. c), bunuri cu semnificație etnografică (art. 3.3), obiecte de cult (art. 3.3, lit. f și g).

Art. 4 al acestei legi reglementează apartenența acestor bunuri fie la fondul patrimonial cultural național (cele cu valoare deosebită), fie la tezaurul patrimoniului cultural național (cele cu valoare excepțională) – chiar dacă sunt proprietate privată a unor persoane fizice sau juridice.

Foarte important este art. 8 care prevede că proprietarii sau titularii unor drepturi reale asupra acestor bunuri precum și titularii drepturilor de administrare au obligația de a proteja aceste bunuri împotriva oricăror acte comise sau omise care pot duce la degradarea, distrugerea, pierderea sau exportul ilegal al acestora.

Procesul de clasare (art. 10) (adică de stabilire a bunurilor mobile ce fac obiectul acestei legi) este declanșat potrivit art. 11 din oficiu pentru bunurile culturale mobile aflate în proprietatea cultelor religioase având drept scop inventarierea lor. Totuși comunicarea publică a datelor privind identificarea proprietarului se face doar cu acordul prealabil al acestora. Aceste date pot fi însă furnizate organelor de urmărire penală și instanțelor judecătorești pentru soluționarea cauzelor în directă legătură cu respectivele bunuri.

Proprietarii bunurilor clasate au drept obligații (conform art. 22):

- asigurarea condițiilor de păstrare, conservare, depozitare prevenind degradarea sau distrugerea lor;
- să nu deterioreze aceste bunuri iar în cazul celor de metal să nu le topească;
- să asigure securitatea lor;
- să permită accesul specialiștilor pentru a constata starea lor de conservare (în cazul persoanelor juridice de drept privat, accesul specialiștilor direcțiilor județene pentru cultură și patrimoniu cultural național va fi posibil numai cu acordul scris al proprietarului privind condițiile de acces).

Aliniatul 2 al art. 22 prevede că titularii dreptului de administrare ca și proprietarii acestor bunuri au obligația asigurării restaurării lor exclusiv de către restauratori acreditați de către Comisia Națională a Muzeelor și Colecțiilor, iar aliniatul 3 prevede pentru, cultele ce dețin cu orice titlu bunuri culturale mobile clasate, obligativitatea de a finanța achiziționarea și instalarea de sisteme antiefracție, antiincendiu și de asigurare a microclimatului pentru protecția acestor bunuri.

Articolul 23 menționează că, atât persoanele fizice cât și cele juridice care dețin bunuri culturale mobile clasate beneficiază de consultanță gratuită din partea instituțiilor specializate, în scopul păstrării, conservării și punerii în valoare a acestor bunuri.

În articolul 25 se prevede ca toate copiile, mulajele, tirajele postume și facsimilele executate de pe bunuri culturale mobile să fie marcate în mod vizibil pentru a nu fi confundate cu originalul. Iar articolul 26 prevede că aceste copii pot fi executate numai cu acordul scris al proprietarului.

Cu privire la lucrările de conservare și restaurare a bunurilor culturale clasate, articolul 27 prevede că aceste lucrări se fac numai de către experți, acreditați, pe baza unui contract încheiat potrivit dispozițiilor dreptului comun, iar articolul 29 alin. 2 prevede că operațiunile de restaurare și conser-

vare astfel dispuse vor fi efectuate pe cheltuiala proprietarului iar sumele utilizate sunt deductibile la calcularea impozitului pe profit.

Articolul 30 alin. 2 prevede că proprietarii bunurilor mobile persoane juridice sunt obligate să permită examinarea bunurilor de către experții anume desemnați de Ministerul Culturii și Cultelor, care vor propune, dacă este cazul, declanșarea procedurii de clasare.

În capitolul V privitor la circulația bunurilor culturale mobile se prevede la articolul 33 alin. 2 că bunurilor culturale mobile clasate, aparținând cultelor religioase, pot fi împrumutate instituțiilor publice specializate, în condițiile dreptului comun și ale prezentei legi, cu aprobarea șefilor de cult, iar articolul 43 impune obligația persoanelor fizice sau juridice de drept privat, proprietare ale bunurilor culturale mobile clasate, de a anunța în scris direcțiile județene pentru cultură, în termen de 15 zile de la data transferării unui astfel de bun în proprietatea altei persoane. Aliniatul 2 al articolului 43 prevede obligația proprietarilor, titularilor unor drepturi reale, titularilor dreptului de administrare, precum și deținătorilor cu orice titlu de a anunța, în termen de 24 de ore de la constatare, organelor de poliție din raza teritorială, pierderea sau furtul bunurilor culturale mobile clasate.

Articolul 44 prevede că donațiile sau legatele privind bunurile culturale mobile clasate, efectuate în favoarea cultelor religioase, a unităților administrativ teritoriale sau a statului, sunt scutite de orice taxe.

Cu privire la regimul juridic al bunurilor arheologice mobile descoperite întâmplător sau prin cercetări sistematice, articolul 47 prevede la alin. 1 că cercetările arheologice efectuate pe terenuri proprietate privată aparținând cultelor religioase se fac numai cu acordul șefului cultului. În cazul în care proprietarul terenului nu își dă acordul pentru efectuarea cercetărilor, acestea vor putea fi autorizate de instanța judecătorească competentă. Proprietarul terenului este îndreptățit să primească despăgubiri pentru daunele aduse solului, plantațiilor sau construcțiilor, precum și pentru orice alte prejudicii produse ca urmare a cercetărilor efectuate.

Articolul 55 prevede ca atribuție a Direcției județene pentru cultură și patrimoniul cultural național, la litera g. propunerile pentru includerea în prioritățile de restaurare a bunurilor mobile clasate în tezaur aflate la cultele religioase.

Constituie contravenții, conform capitolului IX articolul 59, nerespectarea termenului privind comunicarea pierderii, furtului, distrugerii totale sau parțiale a unui bun cultural mobil clasat, iar potrivit articolului lit. n,

neîncredințarea restaurării exclusiv specialiștilor acreditați de Comisia Națională a Muzeelor și Colecțiilor.

Conform articolului 66 constituie infracțiune executarea de falsuri ale bunurilor culturale mobile clasate în scopuri comerciale sau în orice alte scopuri, iar conform articolului 67 constituie infracțiune degradarea, aducerea în stare de neîntrebuințare sau distrugerea unui bun cultural mobil clasat sau împiedicarea luării măsurii de conservare sau salvare a unui astfel de bun.

În conformitate cu articolul 79 alin. 2, în termen de 6 luni de la intrarea în vigoare a prezentei legi cultele religioase sunt obligate să depună la direcțiile județene pentru cultură și patrimoniul cultural național în a căror rază teritorială își au sediul inventarul de bunuri culturale mobile deținute, în vederea efectuării operațiunilor de clasare.

*

– *Decretul nr. 209/1976* al Consiliului de stat pentru aprobarea Regulamentului operațiunilor de casă a fost modificat după 1990 în câteva rânduri.

Regulamentul are următoarea structură: 54 de articole în 6 părți, și anume: – I. Dispoziții generale; – II. Efectuarea încasărilor și plăților în numerar; – III. Acordarea de avansuri în numerar și decontarea lor; – IV. Evidența și păstrarea numerarului; – V. Controlul respectării disciplinei de casă; – VI. Dispoziții finale.

*

Instrucțiuni nr. 2100 din 17 februarie 1970 elaborate de Patriarhia română, Administrația patriarhală, pentru aplicarea în cadrul unităților Bisericii Ortodoxe Române a Legii nr. 22 privind angajarea gestionarilor, constituirea de garanții și răspunderea în legătură cu gestionarea bunurilor organizațiilor de stat, publicată în Buletinul Oficial nr. 132, partea I din 18 noiembrie 1968.

*

– *Legea 82/1991 – legea contabilității* – publicată în Monitorul Oficial nr. 265 din 27 dec. 1991.

Articolul 2 al prezentei legi definește contabilitatea ca instrument principal de cunoaștere, gestiune și control al patrimoniului care trebuie să asigure: înregistrarea cronologică și sistematică cu privire la situația patrimonială (pentru necesități proprii cât și pentru relațiile cu furnizorii, băncile, organele fiscale și alte persoane juridice sau fizice), controlul

operațiunilor patrimoniale efectuate și exactitatea datelor contabile furnizate, furnizarea informațiilor necesare organelor superioare.

Conform articolului 3 alin. 1, contabilitatea se ține în limba română și în moneda națională.

Articolul 6 aliniatul 3 prevede că documentele justificative care stau la baza înregistrărilor contabile angajează răspunderea persoanelor care le-au întocmit, vizat și aprobat.

În conformitate cu articolul 8 persoanele juridice au obligația să efectueze inventarierea generală a patrimoniului, cel puțin o dată pe an, pe parcursul funcționării lor.

Important de menționat este articolul 25 al acestei legi care prevede că registrele de contabilitate precum și documentele justificative care stau la baza înregistrărilor contabile se păstrează în arhiva proprie timp de 10 ani cu începere de la data încheierii exercițiului în cursul căruia au fost întocmite, cu excepția statelor de salarii care se păstrează 50 de ani.

*

– *Norme de utilizare a formularelor tipizate comune* privind activitatea financiară și contabilă, elaborate de Ministerul Finanțelor, 1987, modificat și completat după 1990.

*

– *Norme metodologice nr. 6300/1989* privind activitatea economico-financiară la parohie, elaborate de Patriarhia Română, în aplicarea Instrucțiunilor Departamentului Cultelor nr. 388/1981 referitoare la activitatea financiar-contabilă, controlul gospodăririi mijloacelor materiale și bănești, precum și apărarea integrității avutului obștesc în unitățile de cult.

*

– *Cursul privind perfecționarea pregătirii profesionale a personalului din activitatea economico-financiară și din administrație*, publicat de Patriarhia Română, 1989, cuprinde următoarele teme:

Respectarea legislației, răspunderea lucrătorilor din Administrația Bisericii Ortodoxe Române, în funcție de atribuțiile lor de serviciu;

Retribuția și alte drepturi convenite pentru munca prestată în unitățile de cult;

Administrarea și gestionarea bunurilor în unitățile de cult;

Rolul și funcțiile contabilității în unitățile de cult;

Rolul, conținutul, întocmirea și circulația documentelor care stau la baza înregistrărilor în contabilitate;

Controlul în unitățile de cult.

Pe lângă legile, decretele, hotărârile de guvern, ordonanțele și normele metodologice prezentate mai sus, de un interes deosebit pentru buna administrare a bunurilor bisericești și acordării drepturilor materiale angajaților B.O.R. sunt și următoarele acte normative:

– **DECRET LEGE nr. 126/1990 privind unele măsuri referitoare la Biserica română unită cu Roma (greco-catolică)** publicat în Monitorul Oficial nr. 54/25 aprilie 1990 recunoaște oficial Biserica română unită cu Roma (greco-catolică) care fusese interzisă prin decretul lege nr. 358/1948 menționând că aceasta se organizează și funcționează în conformitate cu regimul juridic al cultelor religioase din România.

Articolul 3 al acestui decret lege stabilește situația juridică a lăcașurilor de cult și a caselor parohiale, foste proprietăți greco-catolice care au fost preluate de Biserica Ortodoxă Română, care nu pot fi revendicate decât prin Comisiile de dialog ale celor două culte religioase, ținându-se cont de dorința credincioșilor din comunitățile care dețin aceste bunuri.

Articolul 4 precizează că statul va sprijini construirea de noi lăcașuri de cult prin punerea la dispoziție de terenuri către cultele respective, în cazul în care acestea nu dispun de acest teren precum și cu contribuții bănești la constituirea resurselor financiare necesare.

LEGEA 18/1991 privind fondul funciar – publicată în Monitorul Oficial nr. 37 din 20 februarie 1991 a fost modificată și completată prin Legea nr. 169 din 1997 și Legea nr. 1/2000.

Articolul 22 din această lege se referă la dreptul „organelor reprezentative ale unităților de cult – centrul patriarhal, centre eparhiale, protoierii, mănăstiri și schituri, parohii și filii – de a dobândi, prin reconstituire, suprafețe de teren agricol din fondul bisericesc al cultului căruia aparțin”.

Conform articolului 47, consiliile parohiale sau organele reprezentative ale schiturilor și mănăstirilor pot cere restituirea terenurilor cu vegetație forestieră, păduri, zăvoaie, tufărișuri, fânețe și pășuni împădurite care le-au aparținut în proprietate.

LEGEA 6/1992 privind concediul de odihnă și alte concedii ale salariaților – publicată în Monitorul Oficial nr. 16 din 10 februarie 1992 prevede la articolul 1 că „salariații au dreptul, în fiecare an calendaristic, la un concediu de odihnă plătit, cu o durată minimă de 18 zile lucrătoare”, iar la articolul 3 se stabilește cuantumul indemnizației pe timp de concediu

„care nu poate fi mai mică decât salariul de bază, sporul de vechime și indemnizația pentru funcția de conducere, luate împreună”.

Articolul 4 alin. 2 prevede că la stabilirea duratei concediului se poate avea în vedere vechimea în muncă a salariaților iar articolul 5 menționează situațiile în care este permisă compensarea în bani a concediului de odihnă (respectiv la încetarea contractului de muncă, când salariatul este chemat pentru îndeplinirea serviciului militar sau când este prevăzut expres într-o lege specială).

LEGEA 103/1992 *privind dreptul exclusiv al cultelor religioase pentru producerea obiectelor de cult* publicată în Monitorul Oficial nr. 224 din 1 octombrie 1992 prevede la articolul 1 „Biserica Ortodoxă Română și celelalte culte religioase au, în exclusivitate, dreptul de producere și valorificare a obiectelor și veșmintelor de cult, precum și de tipărire a cărților de cult, a celor teologice sau cu conținut bisericesc, necesare practicării cultului”.

Este important de menționat că articolul 5 al acestei legi care prevedea că producerea și valorificarea obiectelor și produselor necesare activității de cult erau scutite de impozit a fost *abrogat* prin *O. G. Nr. 73/1999*.

LEGEA 16/1994 – *legea arendării* – publicată în Monitorul Oficial nr. 91 din 7 aprilie 1994. Potrivit prevederilor acestei legi, unitățile bisericești pot arenda suprafețele de teren agricol și pășunile, împădurite sau nu, ca orice alt deținător legal de bunuri agricole.

LEGEA 32/1994 – *legea sponsorizării* – publicată în Monitorul Oficial nr. 129 din 25 mai 1994 definește la articolul 1 sponsorizarea ca fiind actul juridic prin care două persoane convin cu privire la transferul dreptului de proprietate asupra unor bunuri materiale sau mijloace financiare, pentru susținerea de activități fără scop lucrativ, desfășurate de către una dintre părți, definită beneficiarul sponsorizării (prezentul articol a fost prezentat în modul în care a fost modificat prin Ordonanța nr. 36 din ianuarie 1998 pentru modificarea și completarea Legii nr. 32/1994 privind sponsorizarea, publicată în Monitorul Oficial nr. 43 din 30 ianuarie 1998). Contractul de sponsorizare trebuie să conțină și durata sponsorizării.

Articolul 4 ale prezentei legi precizează că poate beneficia de sponsorizare orice persoană juridică fără scop lucrativ, cu sediul în România, care desfășoară sau urmează să desfășoare o activitate în domeniile: cultural, artistic, educativ, de învățământ, științific-cercetare fundamentală și aplicată, umanitar, religios, filantropic, sportiv, al protecției drepturilor omului, medico-sanitar, de asistență și servicii sociale, de protecția mediu-

lui, social și comunitar, de reprezentare a asociațiilor profesionale, precum și de întreținere, restaurare, conservare și punere în valoare a monumentelor istorice.

În articolul 7 se prevede că nu pot beneficia de facilitățile prevăzute de prezenta lege sponsorizările reciproce între persoane fizice sau juridice (conform aceluiași modificări).

În articolul 8 se precizează că persoanele fizice sau juridice române care efectuează sponsorizări în domeniile: religios, social și comunitar, reprezentarea intereselor asociațiilor profesionale, fotbal, beneficiază de reducerea bazei impozabile cu echivalentul sponsorizării, dar nu mai mult de 5% din baza impozabilă, iar articolul 9 menționează faptul că beneficiarii sponsorizării sunt scutiți de plata taxei pe valoare adăugată asupra veniturilor încasate din sponsorizare.

Această lege este deosebit de importantă pentru administrarea unităților bisericești întrucât ea permite completarea veniturilor.

Articolul 6 stipulează faptul că nu se poate face sponsorizarea unei persoane juridice fără scop lucrativ de către o persoană juridică care conduce sau controlează direct persoana juridică sponsorizată pentru că în acest caz sponsorul nu ar mai beneficia de facilitățile acestei legi, iar articolul 10 prevede că în aceeași situație se află sponsorul care, în mod direct sau indirect, urmărește să direcționeze activitatea beneficiarului.

LEGEA 10/1995 privind calitatea în construcții, publicată în Monitorul Oficial nr. 12 din 24 ianuarie 1995 se aplică construcțiilor de orice categorie și instalațiilor aferente acestora – indiferent de forma de proprietate sau destinație – precum și lucrărilor de modernizare, modificare, transformare, consolidare și reparare a acestora. Această lege instituie regimul calității în construcții, care să conducă la realizarea și exploatarea unor construcții de calitate corespunzătoare, în scopul protejării vieții oamenilor, a bunurilor acestora, a societății și a mediului înconjurător (articolul 3).

Important de menționat este articolul 25 al prezentei legi care instituie printre obligațiile proprietarilor de construcții efectuarea la timp a lucrărilor de întreținere și reparație care le revin (lit. a), precum și obligația de a efectua lucrările de reconstruire, consolidare, transformare, extindere, desființare parțială precum și lucrările de reparații numai pe bază de proiecte întocmite de persoane fizice sau juridice autorizate.

LEGEA 48/1995 privind proclamarea Zilei Eroilor, publicată în Monitorul Oficial nr. 107 din 31 mai 1995, proclamă Ziua Eroilor în cea de-a patruzecia zi de la Sfintele Paști – Ziua Înălțării Domnului Iisus

Hristos. Articolul 3 al acestei legi instituie obligativitatea reprezentanților Patriarhiei Bisericii Ortodoxe Române de a acorda grija și onoarea cuvenite cinstirii eroilor români în statele în care se află.

LEGEA 18/1996 privind paza obiectivelor, bunurilor și valorilor a fost publicată în Monitorul Oficial nr. 75 din 11 aprilie 1996.

Prezenta lege dă posibilitatea unităților bisericești posesoare de bunuri de patrimoniu sau de alte valori, de a proteja bunurile respective prin asigurarea pazei acestora. La unitățile unde nu se poate organiza un sistem de pază organizat, conducătorii acestora sunt obligați să execute împrejuriri, grile, obloane, încuietori sigure, iluminat de securitate, sisteme de alarmă sau alte asemenea mijloace necesare asigurării pazei și integrității bunurilor (articolul 3).

Articolul 4 prevede obligația conducătorilor unităților care dețin bunuri ori valori cu orice titlu, de a introduce, în cadrul măsurilor de pază, sisteme de alarmă împotriva efracției, corespunzătoare importanței și specificului obiectivelor ce trebuie păzite.

Este important de menționat articolul 14 care prevede că unitățile care dețin, cu orice titlu, terenuri agricole, sunt obligate să execute pază proprie pe câmp; obligația organizării acesteia revine conducătorului unității. Paznicii de câmp sunt obligați să sesizeze la timp organele competente despre producerea calamităților, apariția unor dăunători și alte evenimente de natură să producă pagube agriculturii sau care produc poluarea mediului în zonă.

LEGEA 75/1996 privind stabilirea zilelor se sărbătoare legală în care nu se lucrează, a fost publicată în Monitorul Oficial nr. 150 din 17 iulie 1996.

Articolul 1 din această lege numește zilele de sărbătoare legală în care nu se lucrează: prima și a doua zi de Paști, prima și a doua zi de Crăciun (25 și 26 decembrie), precum și câte două zile pentru fiecare dintre două sărbători religioase anuale, declarate astfel de cultele religioase legale, altele decât cele creștine, pentru persoanele aparținând acestora.

LEGEA 119/1996 cu privire la actele de stare civilă, publicată în Monitorul Oficial nr. 292 din 11 noiembrie 1996.

În legătură cu înmormântarea trebuie menționate prevederile prezentei legi care impun constatarea și verificarea morții de către organele sanitare și eliberarea unei adeverințe de înhumare sau incinerare a cadavrului (articolul 40). Adeverința se păstrează la administrația cimitirului și nu poate fi eliberat duplicat după ea.

Articolul 62 enumeră printre contravențiile la regimul actelor de stare civilă următoarele fapte, dacă nu sunt săvârșite în astfel de condiții încât, potrivit legii penale, să fie considerate infracțiuni:

- oficierea de către deservenții cultelor a serviciului religios în cazul căsătoriilor sau în vederea înhumării sau incinerării, fără a li se fi prezentat certificatul de căsătorie și, respectiv, adevărta de înhumare (litera k).
- înhumarea sau incinerarea cadavrului fără prezentarea documentului prevăzut la art. 40 (lit. p).

LEGEA 142/1999 *privind sprijinul statului pentru salarizarea clericului* publicată în Monitorul Oficial nr. 361 din 29 iulie 1999 împreună cu Hotărârea 1070/29 decembrie 1999 – Normele metodologice de aplicare a legii.

LEGEA 10/2001 *privind regimul juridic al unor imobile preluate în mod abuziv în perioada 6 martie 1945 – 22 decembrie 1989* publicată în Monitorul Oficial nr. 75 din 14 februarie 2001.

Articolul 8 alin. 1 precizează că nu intră sub incidența acestei legi terenurile restituite conform Legii 18/1991 și cele restituite potrivit prevederilor Legii 1/2000 iar în articolul 8 alin. 2 se prevede „Regimul juridic al imobilelor care au aparținut celtelor religioase sau comunităților minorităților naționale, preluate de stat sau de alte persoane juridice va fi reglementat de acte normative speciale. Până la adoptarea acestor reglementări este interzisă înstrăinarea imobilelor în cauză sau schimbarea destinației acestora”.

Ordonanțe ale Guvernului

Ordonanța Guvernului nr. 112 din 27 august 1998 privind restituirea unor bunuri mobile care au aparținut comunităților (organizații, culte religioase) minorităților naționale din România, publicată în Monitorul Oficial nr. 324/29 august 1998 cuprinde într-o anexă clădirile împreună cu terenul aferent care au aparținut comunităților (organizații, culte religioase) minorităților naționale din România și care se restituie titularilor sau succesorilor acestora.

Ordonanța Guvernului nr. 73 din 27 august 1999 privind impozitul pe venit publicată în Monitorul Oficial nr. 419/31 august 1999 modificată și completată prin Ordonanța de urgență a Guvernului nr. 87 din 29 iunie 2000.

Articolul 5 al acestei ordonanțe prevede la litera g că nu sunt venituri impozabile și nu se impozitează sumele primite sub formă de sponsorizări sau mecenat.

Contribuabilul persoană fizică română, cu domiciliul în România, are obligația să completeze și să depună declarația de venit global dacă realizează venituri din: salarii și venituri asimilate salariilor, activități independente, comerciale, profesii libere, valorificarea sub orice formă a drepturilor de proprietate intelectuală, cedarea folosinței bunurilor (închirieri, subînchirieri sau arendă), venituri de aceeași natură realizate din străinătate.

Nu au obligația să depună declarație de venit global persoanele fizice române, cu domiciliu în România care: care realizează venituri din salarii, pentru activități desfășurate în România, dintr-o singură sursă (cea la care are funcția de bază) și lucrează pe durata întregului an fiscal la același angajator. De asemenea persoanele care obțin numai venituri din România, a căror impunere este finală: venituri din pensii, venituri din dividende, din dobânzi, venituri din transferul de proprietate asupra valorilor mobiliare și părților sociale.

Declarația de venit global se depune până la data de 31 martie a anului următor celui de realizare a venitului, la organul fiscal în a cărui rază teritorială contribuabilul își are domiciliul la data depunerii declarației, cu excepția declarațiilor pentru anul 2000, pentru care termenul de depunere este 31 mai 2001. Ori de câte ori, contribuabilul constată erori în declarația depusă anterior, completează o declarație rectificativă care se poate depune până în momentul inițierii de către organul fiscal a unei acțiuni de control fiscal privind perioada la care se referă.

Organul fiscal emite o decizie de impunere care stabilește impozitul anual datorat pentru anul precedent.

În cazul în care contribuabilul nu depune declarație, organul fiscal competent va stabili din oficiu obligația de plată.

Ordonanța Guvernului nr. 72 din 24 august 2000 privind stabilirea unor forme de sprijin financiar pentru unitățile de cult cu venituri mici sau fără venituri aparținând cultelor religioase din România publicată în Monitorul Oficial nr. 407/29 august 2000.

Articolul 1 al ordonanței prevede că unitățile aparținând cultelor religioase și instituțiile de învățământ teologic autorizate și acreditate potrivit legii, integrate în învățământul de stat primesc de la bugetul de stat un sprijin sub formă de contribuție, care să asigure o completare a drepturilor

salariale neacoperite din fondurile proprii ale unităților de cult centrale și locale respective.

Articolul 4, modificat în întregime prin Ordonanța de urgență a Guvernului nr. 176 din 26 octombrie 2000 publicată în Monitorul Oficial nr. 533/30 octombrie 2000 prevede că, de la bugetul de stat, se pot aloca, prin Bugetul Ministerului Culturii și Cultelor, sume pentru completarea fondurilor proprii necesare în vederea întreținerii și funcționării unităților de cult fără venituri sau cu venituri reduse, pentru construirea și repararea lăcașurilor de cult, pentru conservarea și întreținerea obiectivelor de patrimoniu aparținând cultelor, pentru achiziționarea de imobile necesare în vederea desfășurării activității unităților de cult precum și pentru susținerea unor acțiuni cu caracter internațional realizate de cultele religioase din România.

Ordonanțe de urgență ale Guvernului

Ordonanța de urgență a Guvernului nr. 44 din 10 iulie 1997 privind suspendarea impozitului pe venitul global publicată în Monitorul Oficial nr. 153/14 iulie 1997 suspendă plata impozitului pe venitul agricol până la data de 1 ianuarie 2000. Ulterior au fost din nou modificate prevederile legii.

Ordonanța de urgență a Guvernului nr. 94 din 29 iulie 2000 privind retrocedarea unor bunuri care au aparținut cultelor religioase – este în momentul de față în analiza Parlamentului. S-a produs modificarea articolului 1 care limitează numărul maxim de imobile care pot fi retrocedate la 10 (zece) în sensul ca acest număr să fie nelimitat.

Ordonanța de urgență a Guvernului nr. 17 din 14 martie 2000 privind taxa pe valoare adăugată publicată în Monitorul Oficial nr. 113/15 a taxei pe valoare adăugată operațiunile privind livrările de bunuri și prestările de servicii rezultate din activitatea specifică autorizată efectuate de organizațiile care desfășoară activități de natură religioasă.

Articolul 17, punctul B, lit. o prevede aplicarea cotei zero pentru construcția de lăcașuri de cult religioși.

Norme privind activitățile de prevenire și stingere a incendiilor

Hotărârea Guvernului nr. 571/7 septembrie 1998 pentru aprobarea categoriilor de construcții, instalații tehnologice și alte amenajări care se

supun avizării și autorizării privind prevenirea și stingerea incendiilor menționează ca făcând parte din aceste categorii și construcțiile de cult:

- a) biserici, case de rugăciuni și alte clădiri pentru culte, destinate publicului, indiferent de aria construită sau desfășurată.
- b) mănăstiri și schituri, care au în incintă spații pentru cazare, indiferent de aria construită sau desfășurată și de capacitatea de cazare (articolul 1, punctul 4, lit. a și b).

Ordonanța Guvernului nr. 44 din 28 august 1997 privind apărarea împotriva incendiilor prevede în articolul 1 „apărarea împotriva incendiilor, apărarea vieții oamenilor și a bunurilor constituie o problemă de interes public, la care trebuie să participe, în condițiile legii, autoritățile administrației publice centrale și locale și personale juridice și fizice române”.

Articolul 3 enunță responsabilitatea persoanelor juridice și fizice pentru toate efectele nocive ale incendiilor.

Articolul 6 prevede că persoanele fizice și juridice sunt obligate să respecte în orice împrejurare normele de prevenire și stingere a incendiilor și să nu primejduiască prin deciziile și faptele lor viața, bunurile și mediul, iar la aliniatul 2 se prevede că orice persoană care observă un incendiu are obligația de a anunța prin orice mijloc pompierii, primarul sau poliția, și să ia măsuri, pe măsura posibilităților sale pentru limitarea și stingerea incendiului.

Prezenta Ordonanță a fost aprobată și modificată prin *Legea nr. 212 din 16 decembrie 1997 publicată în Monitorul Oficial nr. 366 din 18 decembrie 1997* care enumeră în articolul său unic faptele care prezintă contravenții, precum și amenzile care se acordă pentru săvârșirea acestora.

Ordonanța Guvernului nr. 114/31 august 2000 pentru modificarea și completarea Ordonanței Guvernului nr. 60/28 august 1997 privind apărarea împotriva incendiilor publicată în Monitorul Oficial nr. 425 din 1 septembrie 2000 completează articolul 1 al ordonanței menționate în sensul că introduce și mediul, între cele ce trebuie apărate împotriva incendiilor instituind obligativitatea apărării acestuia nu numai de către persoanele fizice și juridice care desfășoară activități sau se află în tranzit pe teritoriul României.

Important de menționat este articolul 9 care prevede că la încheierea oricărui tip de contract (de societate, de asocieră, de concesiune, de antrepriză și de asocieră), părțile sunt obligate să consemneze în actele

respective răspunderile ce le revin privind asigurarea apărării împotriva incendiilor.

Hotărârea Guvernului nr. 51/5 februarie 1992 privind unele măsuri pentru îmbunătățirea activității de prevenire și stingere a incendiilor republicată în Monitorul Oficial nr. 49 din 7 martie 1997, menționează obligativitatea obținerii de către proprietar a autorizației de prevenire și stingere a incendiilor pentru amenajările provizorii destinate unor manifestații religioase dacă acestea au capacitatea de peste 200 de persoane (articolul, alin. 2, lit. e).

De asemenea articolul 2 prevede că orice lucrare nouă, precum și lucrările de dezvoltare, modernizare sau schimbare de destinație a clădirilor existente este admisă numai după avizarea măsurilor de prevenire și stingere a incendiilor cuprinse în documentațiile tehnico-economice de investiții.

Constituie contravenție, în conformitate cu prezenta hotărâre, neasigurarea condițiilor de alarmare, evacuare și salvare a persoanelor în caz de incendiu (art. 11, pct. 4), neîntocmirea planurilor de autoapărare (art. 11, pct. 22), folosirea sobelor și celorlalte mijloace de încălzire locală, în condiții în care prezintă pericol de incendiu (art. 11, pct. 23).

Prezenta hotărâre are o anexă ce cuprinde cerințe esențiale de protecție la foc a clădirilor civile care considerăm că merită să fie reprodusă întrucât este de maximă importanță și privește în mod direct toate parohiile.

Cerințe esențial de protecție la foc a clădirilor civile:

1. Protecție la foc față de vecinătăți.
2. Gradul de rezistență la foc a clădirilor și densitatea sarcinii termice de incendiu, precum și corelarea acestora cu destinațiile, numărul de caturi și aria construită.
3. Limitarea propagării focului în interiorul clădirii și pe fațadă, precum și evacuarea fumului și a gazelor fierbinți.
4. Asigurarea căilor de evacuare și de salvare a persoanelor și realizarea măsurilor constructive de protecție la foc a căilor respective.
5. Echiparea cu instalații pentru detectarea, semnalizarea, anunțarea și alarmarea în caz de incendiu.
6. Echiparea cu instalații de stingere a incendiilor (hidrați, sprinklere, bioxid de carbon, spuma etc.).
7. Asigurarea alimentării cu apă pentru stingerea incendiilor.
8. Alimentarea cu energie a consumatorilor aferenți sistemelor de protecție (centrele de avertizare, pompe și vane de incendiu, ilumi-

nat de siguranță, ventilație de siguranță, lifturi de persoane și de intervenție).

9. Măsurile constructive de prevenire a incendiilor la amplasarea și pe traseele instalațiilor utilitare (încălzire, electrice, gaze combustibile și tehnice, ventilare și condiționare).
10. Dotarea cu autospeciale de stingere a incendiilor, cu mijloace de intervenție, de protecție și de salvare.
11. Căi de acces interioare și exterioare pentru intervenție în caz de incendiu.
12. Planul de autoapărare împotriva incendiilor.

III

EXEMPLIFICARE

Dosar cu modele de acte, tipizate și netipizate, utilizate în administrarea unităților bisericești la diferite niveluri: PAROHIE, PROTOPOPIAT, EPARHIE, PATRIARHIE

Preoții parohi, protopopii și consilierii, conducători de unități administrative bisericești, studenții teologi și elevii seminariști sunt îndrumați să-și alcătuiască un dosar cu modele de acte tipizate și netipizate, utilizate în administrarea bisericească la diferite niveluri: Parohie, Protopopiat, Eparhie, Patriarhie.

Experiența de peste trei decenii în învățământul universitar timp în care studenții au întocmit astfel de dosare, a dat roade bogate și a creat o tradiție la Sibiu, Cluj și Alba-Iulia.

La alcătuirea dosarului și întocmirea unor astfel de acte, studenții au fost îndrumați și țină seama de cele indicate în lucrarea de față, de recomandările de la curs și să solicite sprijinul preoților cu experiență în administrație.

În acest fel socotim că am contribuit la rezolvarea celor mai dificile probleme, spre binele preoțimii, a Sfintei noastre Biserici și a poporului dreptcredincios.

Este de dorit ca în școlile noastre teologice să se introducă alături de materia *Dreptul bisericesc* și materia: *Administrație și legislație*, materie prevăzută în Regulamentele bisericești, ca obligatorie, la examenul de capacitate preoțească.

Cuprins

Prefață.....	3
I. ORGANIZAREA ADMINISTRATIVĂ A BISERICII ORTODOXE ROMÂNE	5
A. ORGANIZAREA ADMINISTRATIVĂ ȘI FUNCȚIONAREA BISERICII ORTODOXE ROMÂNE.....	5
1. Principiile canonice fundamentale de organizare și administrare a Bisericii Ortodoxe Române.....	5
2. Structura organizatorică a Bisericii Ortodoxe Române	11
3. Structura organizatorică – administrativă, teritorială a Bisericii Ortodoxe Române	12
4. Organizarea centrală a Bisericii Ortodoxe Române și organele de conducere supreme	13
a) Patriarhia Română, organizarea ei.....	13
b) Organele de conducere centrală	14
5. Organizația locală a Bisericii Ortodoxe Române.....	18
5.1. Organe colegiale în conducerea și administrarea parohiei ..	22
5.2. Organele individuale de conducere la nivel de parohie	24
6. Clerul bisericesc.....	26
7. Mănăstirile	28
8. Instituțiile anexe ale Bisericii Ortodoxe Române	29
9. Avera sau patrimoniul Bisericii.....	34
a) Avera Bisericii Ortodoxe Române.....	34
b) Avera sau patrimoniul parohiei	35
c) Organele de administrare a patrimoniului parohiei	35
d) Organele de control ale administrării patrimoniului parohiei	36
e) Moduri de dobândire a bunurilor la nivel de parohie.....	37
f) Regimul juridic al bunurilor parohiale.....	37
g) Schimbarea, grevarea sau înstrăinarea averilor parohiale.....	38
h) Răspunderi.....	39

i) Garanții	39
j) Sancțiuni	40
k) Asigurarea bunurilor bisericești	40
l) Inventarul averii Bisericii Ortodoxe Române	40
m) Administrarea averii bisericești la diferite niveluri	40
n) Subiectul dreptului de proprietate al bunurilor bisericești	40
B. ADMINISTRAȚIA BISERICESCĂ PAROHIALĂ.....	42
Noțiunea de administrație bisericească parohială și trăsăturile ei specifice	42
I. Principiile fundamentale ale administrației bisericești	43
a) Principiul conducerii întregii administrații a Bisericii de către un organ colegial-central: Sfântul Sinod	43
b) Principiul subordonării	44
c) Principiul participării credincioșilor la realizarea administrației bisericești	45
d) Principiul egalității în drepturi și îndatoriri a tuturor credincioșilor	47
e) Principiul conducerii colegiale sau a muncii în colectiv	48
f) Principiul canonicității și legalității în administrația bisericească	48
g) Principiul cointeresării în activitatea organelor din administrația bisericească	49
II. Organele administrative bisericești parohiale	50
Organe colegiale și unipersonale	52
a) Avantaje și dezavantaje	53
b) Răspunderea morală și juridică	56
c) Raportul dintre preotul paroh și consilierii săi	57
III. Personalul ajutor administrativ la parohie în subordinea parohului	73
IV. Activitatea organelor și a personalului ajutor administrativ, la nivel de parohie	74
1. Activitatea cu caracter general	74
a) Actul juridic administrativ	74

2. Activități specifice.....	76
A. Activitatea de planificare a muncii	76
Acte de planificare:	77
B. Activitatea, lucrările și actele impuse de exercitarea puterii învățătoarești, instructiv-educative, la parohie	83
C. Activitatea, lucrările și actele impuse de exercitarea puterii sfințitoare, sacramentale.....	87
D. Activitatea, lucrările și actele impuse de exercitarea puterii jurisdicționale.....	90
1. Tehnica redactării principalelor lucrări de corespondență ...	101
2. Acte cu caracter general	104
E. Organizarea și desfășurarea ședințelor organelor colegiale.....	109
1. Lista membrilor adunării parohiale	109
2. Ședința adunării parohiale electorale.....	110
3. Adunarea parohială ordinară de aprobare a Planului de venituri și cheltuieli și a Contului de gestiune anual.....	114
4. Adunarea parohială în ședință extraordinară de aprobare a lucrărilor de investiții	115
5. Ședința de lucru a consiliului parohial pentru întocmirea bugetului parohiei și raportului general de activitate.....	116
6. Ședința de lucru a Comitetului parohial	117
7. Proceduri speciale și temeurile lor legale:	117
F. Acte și lucrări privind activitatea de evidență bugetar- contabilă a bunurilor din patrimoniul parohiei	118
1. Registrele de evidență contabilă la parohie	122
2. Conceptul de patrimoniu și organele de administrare a patrimoniului parohiei	125
a) Conceptul de patrimoniu	125
b) Organele unipersonale de administrare a patrimoniului parohiei; atribuțiile și actele administrative prin care își exercită atribuțiile ce le revin	126
3. Evidența bugetară și financiar-contabilă a bunurilor din patrimoniul parohiei:	129
Evidența bugetară financiară a bunurilor valori bănești	129
a. Evidența încasărilor bănești.....	131
b.1. Evidența plăților de valori bănești:.....	133
b.2. Evidența bugetar-contabilă, cantitativ-valorică a bunurilor materiale ale parohiei.....	136

a. Proveniența bunurilor materiale	136
b. Evidența bugetară-contabilă, cantitativ-valorică	137
c. Operațiuni privind evidența bugetar-contabilă, cantitativ-valorică.....	137
G. Evidența bugetar-administrativă cantitativă a bunurilor materiale.....	139
H. Evidența lucrărilor de investiții: construcții, reconstrucții, reparații capitale și reparații curente.....	142
I. Evidența executării lucrărilor de pictură bisericească	147
J. Evidența administrării instituțiilor anexe parohiale	150
1. Cimitirul parohial.....	150
2. Biblioteca parohială	153
3. Arhiva parohiei	154
4. Depozitul de carte veche bisericească	154
5. Expoziția de obiecte bisericești	155
6. Capela de cimitir sau casa mortuară.....	155
7. Sala de pomeni și praznice	156
8. Curtea bisericii (parcul, aleile) și curtea casei parohiale.....	156
9. Gospodăria parohiei	157
10. Magazia de materiale și alimente	157
11. Magazia sau depozitul de combustibil.....	157
K. Verificarea existenței valorilor materiale și bănești în patrimoniul parohiei, prin inventariere	157
L. Încheierea anuală a operațiunilor de evidență bugetară financiar-contabilă și administrativă la parohie.....	161
a. Documente de evidență bugetar-contabilă.....	161
b. Procedura încheierii gestiunii.....	163
M. Administrarea sau gestionarea bunurilor parohiei.....	164
1. Noțiuni generale.....	164
2. Garanții	165
3. Clasificarea bunurilor.....	166
4. Organe proprii.....	167
5. Gestionarea bunurilor bisericești parohiale	168
6. Schimbări, grevări și înstrăinări	169
7. Regulamentul pentru administrarea averilor bisericești instituie o serie de responsabilități.....	171

8. Regulamentul pentru administrarea averilor bisericești instituie și obligația de a se asigura contra pericolului de incendiu.....	172
9. Predarea și primirea gestiunii parohiale	173
10. Gestionarea de mijloace și valori bănești	174
V. Lucrări gospodărești la parohie	176
A. Lucrări privind imobilele parohiei.....	176
B. Paza bunurilor proprietate a parohiei; prevenirea și stingerea incendiilor	183
C. Asigurarea bunurilor proprietate parohiei	183
D. Inventarierea bunurilor proprietate parohiei	184
E. Casarea bunurilor.....	192
VI. Supravegherea, îndrumarea legală și controlul activității administrative și a chivernisirii bunurilor la parohie	193
1. Organe de supraveghere, îndrumare și control	193
2. Procedee tehnice de control.....	194
3. Obiectivele controlului	194
4. Acte de control.....	196
5. Valorificarea actelor de control și recuperarea pagubelor ...	197
Norme canonice și legale pentru întocmirea și păstrarea registrelor de stare civilă bisericească	198
1. Registrul sau condica născuților sau botezaților	202
2. Registrul sau condica cununiilor	204
3. Registrul sau condica înmormântărilor.....	206
4. Rectificarea registrelor de stare civilă bisericească	207
BIBLIOGRAFIE.....	210
II. LEGILE BISERICESTI ȘI DE STAT DUPĂ CARE SE ORGANIZEAZĂ ȘI ADMINISTREAZĂ BISERICA ORTODOXĂ ROMÂNĂ.....	216
A. Legile proprii, specifice bisericești.....	217
a. Legile generale: Hotărârile Sinoadelor ecumenice sau Canoane.....	217
b. Legiuirile Bisericii Ortodoxe Române.....	219

B. Reglementări prin legi de stat cu privire la Biserică, ca organizație religioasă autonomă sau cult religios	229
Ordonanțe ale Guvernului	247
Ordonanțe de urgență ale Guvernului.....	249
Norme privind activitățile de prevenire și stingere a incendiilor	249
III. EXEMPLIFICARE	253
Dosar cu modele de acte, tipizate și netipizate, utilizate în administrarea unităților bisericești la diferite niveluri: PAROHIE, PROTOPOPIAT, EPARHIE, PATRIARHIE.....	253

ISBN 973-651-492-7