ARHIVAREA DOCUMENTELOR

Dr. Ioan Dordea

Cuprins

 Capitolul I. Arhivele. Noţiuni generale: istoric, legislaţie..4
 1. Noţiuni generale: istoric, legislaţie..4

 Capitolul II. Instanţele judecătoreşti...7

 1. Noţiuni generale..7
 2. Atribuţiile personalului cu responsabilităţi în munca de arhivă de la instanţele judecătoreşti........9
 2.1. Atribuţiile pe linie de arhivă a conducerii instanţelor şi a responsabilului şef cu munca de arhivă pe instanţă...10
 2.2. Atribuţiile responsabililor cu munca de arhivă de la instanţele judecătoreşti...................11
 Capitolul III. Constituirea arhivei curente...13
 1. Gruparea documentelor în dosare - Nomenclatorul dosarelor...13
 1.1. Precizări privind aplicarea Nomenclatorului..17
 2. Evidenţa documentelor...23
 2.1. Înregistrarea documentelor la compartimentele instanţei..23
 2.2. Înregistrarea dosarelor şi a actelor la instanţele judecătoreşti...28
 2.3. Termenele de păstrare a registrelor..34
 2.4. Sistemul informatizat de înregistrare...36
 2.5. Înregistrarea şi evidenţa ştampilelor din cauciuc...39
 3. Constituirea dosarelor şi pregătirea unităţilor arhivistice în vederea depunerii la arhiva generală a Departamentului economico-financiar şi administrativ şi a instanţei....................................... 39
 3.1. Constituirea dosarelor la compartimentele din cadrul Departamentului economico-financiar şi administrativ şi pregătirea documentelor în vederea depunerii lor la arhiva Departamentului economico-financiar şi administrativ...39

 3.1.1.Circuitul documentelor în cadrul procesului de formare a arhivei curente...................39
 3.1.2. Pregătirea documentelor (unităţilor arhivistice) în vederea depunerii lor la arhiva Departamentului economico-financiar şi administrativ..41
 3.2. Constituirea dosarelor de judecată şi a materialelor preconstituite (registre, opise, condici, mape, caiete de note) de la instanţele judecătoreşti şi pregătirea lor în vederea depunerii la arhiva generală..42
 3.2.1.Circuitul dosarelor în cadrul şi în afara instanţei...42
 3.2.2.Constituirea şi perfectarea dosarelor de judecată..44 3.2.3. Modul de redactare şi expediere a unei adrese depuse la dosar sau cu care se trimite un dosar..46
 3.2.4. Pregătirea dosarelor în vederea depunerii la arhiva generală.......................................46
 4. Inventarierea arhivei curente şi depunerea la arhiva generală a documentelor create de Departamentul economico-financiar şi administrativ şi de instanţele judecătoreşti. Registrul de evidenţă curentă a intrărilor-ieşirilor unităţilor arhivistice ..50
 4.1. Inventarierea dosarelor la compartimentele instanţelor... 50
 4.2. Depunerea documentelor de la compartimentele instanţelor..53
 4.3. Inventarierea arhivei curente şi depunerea la arhiva generală a documentelor create de instanţele judecătoreşti... 57
 4.4. Registrul de evidenţă curentă a intrărilor-ieşirilor unităţilor arhivistice.............................60
Capitolul IV. Ordonarea şi inventarirea documentelor aflate în păstrare..65
 1. Ordonarea şi inventarierea documentelor de la compartimentele Departamentului economico-financiar şi administrativ neconstituite conform nomenclatorului ..65
 2. Ordonarea şi inventarierea documentelor neconstituite conform nomenclatorului create de instanţele judecătoreşti (tribunale, judecătorii)...68
 3. Ordonarea şi inventarierea documentelor secrete de stat...72
Capitolul V. Selecţionarea documentelor..74
 1. Selecţionarea documentelor constituite potrivit cu nomenclatorul...74
 2. Selecţionarea documentelor care nu au fost constituite potrivit cu nomenclatorul..................... 78
 3. Selecţionarea matricelor sigilare şi a ştampilelor...86
Capitolul VI. Păstrarea şi conservarea documentelor..87
 1. Păstrarea şi conservarea documentelor...87
 1.1 Măsuri pentru asigurarea stabilităţii sistemelor de depozitare..88
 2. Sistematizarea documentelor în depozitul de arhivă. Ghidul topografic......................................89

 2.1.Scoaterea unităţilor arhivistice din depozit...91
 3. Protecţia muncii în arhive..91
Capitolul VII. Folosirea documentelor din arhivă...93
 1. Folosirea documentelor de arhivă..93
 2. Depunerea documentelor la Arhivele Naţionale..95 Terminologia de bază în munca de arhivă...97
Bibliografie..103
Capitolul I
ARHIVELE

 1. Noţiuni generale: istoric, legislaţie
Arhivele Naţionale ale României - instituţie de stat specializată în preluarea, păstrarea şi valorificarea documentelor care au caracter istorico-documentar. Are o vechime de 180 de ani (1 mai 1831 Bucureşti- 1 ian.1832 Iaşi) şi funcţionează în baza legislaţiei privitoare la arhive:

Art. 4 din Legea Arhivelor Naţionale stipulează, în capitolul I - Dispoziţii generale - răspunderea ce revine persoanelor fizice şi juridice, creatoare şi deţinătoare de documente care fac parte din FAN, pentru evidenţa, inventarierea, selecţionarea, păstrarea şi folosirea documentelor. Potrivit acestui articol creatorii de documente sunt obligaţi să înregistreze să inventarieze, să selecţioneze, să păstreze şi să folosească toate documentele intrate, ieşite ori întocmite pentru uz intern
Legea Arhivelor Naţionale sau Legea 16/1996:

- instituţia arhivelor este organizată pe principiul administrativ-teritorial, Arhivele Naţionale ale României este unitate bugetară din cadrul Ministerului Administraţiei şi Internelor, cu sediul în Bucureşti. În teritoriu Arhivele Naţionale ale României îşi exercită atribuţiile prevăzute de lege prin cele 42 de structuri teritoriale. Ca urmare a restructurărilor intrate în vigoare la 25 noiembrie 2009, direcţiile judeţene ale Arhivelor Naţionale au devenit servicii judeţene. Un nou statut de organizare al Arhivelor Naţionale a intrat în vigoare la 1 august 2011 astfel că la nivelul structurilor judeţene unele servicii au devenit birouri (Călăraşi, Covasna, Ilfov, Satu Mare, Teleorman, Tulcea).

- prin Legea Arhivelor Naţionale, adoptată de Parlamentul României ca Legea nr. 16/1996 şi publicată în Monitorul Oficial al României, VIII, nr. 71 din 9 aprilie 1996, modificată şi completată prin Legea nr. 358/2002 – M. Of. Nr. 476/3.07.2002, completată şi modificată prin O. U. G. 39/2006 – M. Of. Nr. 486 din 5.06.2006, aprobată cu modificările stabilite de Legea 474/2006 – M. Of. 1016/21.12. 2006, Arhivele Naţionale prin compartimentele de specialitate şi serviciile şi birourile judeţene îşi exercită atribuţiile de administrare, supraveghere şi protecţie a Fondului Arhivistic Naţional respectiv controlează şi îndrumă activitatea de organizare, conservare şi folosire a arhivelor la toate unităţile, regiile autonome, instituţii, societăţi comerciale, cu alte cuvinte acordă asistenţă de specialitate şi asigură desfăşurarea unitară a operaţiunilor arhivistice la nivelul tuturor creatorilor şi deţinătorilor de arhivă după cum urmează:

a) elaborează, în conformitate cu Legea Arhivelor Naţionale, norme şi metodologii de lucru pentru desfăşurarea activităţii arhivistice inclusiv pentru clasificarea şi includerea în Fondul Arhivistic Naţional a documenelor oficiale şi particulare, diplomatice şi consulare, memorii, manuscrise, planuri, schiţe, matrice sigilare înregistrări foto, video şi informatice, cu valoare istorică. Principalele norme emise sunt: Instrucţiuni privind activitatea de arhivă la creatorii şi deţinătorii de documente; Regulament privind organizarea şi funcţionarea Comisiei de atestare a personalului de arhivă, Normativ privind depozitul de arhivă, Codul deontologic al arhiviştilor.

b) controlează aplicarea prevederilor legislaţiei în vigoare pe linia muncii de arhivă şi stabileşte măsurile ce se impun potrivit legii;

c) preia de la creatorii şi deţinătorii de arhivă documentele care fac parte din Fondul Arhivistic Naţional (FAN). Vezi : Proiect de Lege nr. 459/2010 pentru modificarea şi completarea Legii Arhivelor Naţionale mr. 16/1996. Cf. www.camera deputaţilor.ro – Initiative legislative art. 18, 181,2 cu privire la sfera persoanelor competente să elibereze cetăţenilor actele necesare reconstituirii drepturilor prevăzute de lege, precum şi activităţile de preluare, evidenţă, prelucrare, păstrare, conservare şi utilizare a documentelor cu valoare practică în cazul desfiinţării unui creator fără ca activitatea acestuia să fie continuată; art. 19, 191,2,3 prevede ca documentele din Arhivele Naţionale predate în custodie sau preluate “în mod abuziv” de la cultele religioase vor putea fi retrase din administrarea Fondului Arhivistic Naţional al Românei art. 192 prevede ca arhivele să nu fie înapoiate solicitanţilor până nu vor fi microfilmate urmând să rămână la Arhivele Naţionale.

d) asigură, prin Facultatea de Arhivistică şi Şcoala Naţională de Perfecţionare Arhivistică, pregătirea personalului necesar desfăşurării activităţilor arhivistice

e) asigură aplicarea prevederilor legislaţiei în vigoare în realizarea protecţiei documentelor care fac parte din FAN, respectiv în apărarea secretului de stat, paza şi conservarea acestor documente

Persoanele fizice şi juridice, creatoare şi deţinătoare de documente răspund de evidenţa, inventarierea, selecţionarea, păstrarea şi folosirea documentelor în condiţiile prevederilor Legii Arhivelor Naţionale

f) persoanele juridice creatoare şi deţinătoare de documente, au obligaţia de a înfiinţa compartimente de arhivă, organizate în funcţie de complexitatea şi cantitatea arhivelor pe care le crează şi le deţin, sau să numească prin decizie internă responsabilul cu munca de arhivă.

- Legea Arhivelor –

Proiect - 2008

În România, se spune în expunerea de motive pentru emiterea actului normativ, instituţia abilitată să coordoneze la nivel naţional această activitate în domeniul arhivistic este instituţia Arhivelor Naţionale. Legea 16/1996, cu modificările şi completările ulterioare a reprezentat un progres pe calea modernizării funcţionale, pe principii democratice, a activităţii de protejare a arhivelor româneşti, în sensul reglementării statutului juridic al arhivelor provenind de la fostele întreprinderi şi instituţii socialiste, creării unui cadru juridic incipient pentru constituirea şi gestionarea arhivelor private şi, într-o mai mică măsură, asigurării unui acces echitabil la informaţie.

Transformările socio-economice petrecute în societatea românească în perioada 1997-2010, contextul creiat de necesitatea integrării practicii arhivistice româneşti în cadrul general al practicii arhivistice din Uniunea Europeană precum şi interesul pentru lărgirea accesului la informaţie au determinat perimarea actualului cadrul legislativ de funcţionare a sistemului arhivistic impunându-se, în consecinţă, adoptarea unui nou cadru de reglementare a tuturor activităţilor şi practicilor arhivistice din România deoarece Legea nr. 16/1996, cu modificările şi completările ulterioare :

· nu constituie baza juridică şi instrumentul eficient prin care Arhivele Naţionale ale României să poată prelua de la creatorii şi deţinătorii de arhive documentele care fac parte din Fondul Arhivistic Naţional

· nu garantează proprietatea privată asupra arhivelor

· nu oferă soluţii adecvate pentru recrutarea unui personal de specialitate competent în domeniul arhivelor şi pentru atestarea şi perfecţionarea personalului de specialitate din instituţiile deţinătoare de arhive publice

Dintre schimbările preconizate de proiectul de lege mai importante sunt cele referitoare la

· proprietatea asupra arhivelor care sunt considerate ca un bun proprietatea asupra acestuia urmând să se supună atât prezentei legi, în sensul protejării, dar şi legilor civile, în general.

· Arhivele Naţionale au un rol de reglementare, consultanţă şi control al activităţii de creare şi gestionare a arhivelor publice.

· În condiţiile legii şi în numele Statului Român, Arhivele Naţionale preiau arhivele de la creatori, asigurând custodia proprietăţii publice în domeniul arhivistic. Vezi şi Proiect de Lege nr. 459/2010 pentru modificarea şi completarea Legii Arhivelor Naţionale mr. 16/1996. Cf. www.camera deputaţilor.ro – Initiative legislative

· Din punctul de vedere al practicii profesionale proiectul de lege marchează consacrarea unei mai mari libertăţi metodologice la nivelul creatorilor de arhive. Este lăsată în sarcina acestora alegerea celor mai potrivite practici pentru crearea şi gestionarea documentelor proprii, Arhivele Naţionale supraveghind, în cazul organizaţiilor publice, întocmirea şi respectarea procedurilor care consacră aceste practici.

În acest sens, prin respectarea cerinţelor legale de păstrare a documentelor din cadrul instanţelor şi parchetelor, exprimate clar în nomenclatoarele arhivistice, poate fi transpus în practica acestora opinia lui Nial Raaen din lucrarea : Managementul documentelor « Manual de formare pentru grefierii din cadrul instanţelor şi parchetelor potrivit căreia : ar fi posibil şi necesar - - să fie elaborate o serie de politici instituţionale referitoare la modul de gestionare şi păstrare al unor tipuri de documente care nu sunt vizate de nomenclatoarele arhivistice respective : notiţe, jurnale, condici create de un grefier din raţiuni practice şi pentru uzul individual (pentru a-şi uşura activitatea) formulare standard, materiale de referinţă, copii ale unor documente furnizate spre informarea publicului sau a presei. Acelaşi autor, sugerează în lucrarea sa că : « Unele documente cum ar fi documentele administrative sau cele privind resursele umane – pot fi păstrate şi de instanţă şi de altă autoritate sau instituţie publică după cum este cazul, practică ce ar uşura activitatea unor compartimente din cadrul instanţelor (prin operatorii economici acreditaţi de Arhivele Naţionale urmând a se prelua asemenea categorii de documente şi a le păstra până la expirarea termenelor lor de păstrare stabilite prin nomenclator sau predate pentru păstrare permanentă la Arhivele Naţionale). În afara celor două practici din lucrarea lui Nial Raaen, enumerate mai sus, « alegerea celor mai potrivite practici pentru crearea şi gestionarea documentelor proprii » prevăzută în Proiectul Legii Arhivelor, poate fi şi modificarea Regulamentului de ordine interioară al instanţelor judecătoreşti prin introducerea unor articole referitoare la consemnarea în Programul ECRIS a unor noi câmpuri care să cuprindă indicativul dosarului după nomenclator şi termenul de păstrare.

În scopul evitării unui monopol instituţional şi pentru elaborarea unei politici arhivistice coerente pe plan naţional, proiectul de lege propune înfiinţarea Consiliului Naţional al Arhivelor, compus din reprezentanţi ai principalelor ministere sau structuri administrative creatoare de arhive. Acest Consiliu are rolul de a elabora Strategia Naţională în domeniul arhivistic. Potrivit art. 42 Consiliul Naţional al Arhivelor funcţionează pe lângă Ministerul Administraţiei şi Internelor având în componenţă cîte un reprezentant de la MAI, Ministerul Culturii şi Cultelor, Ministerul Educaţiei, Ministerul Economiei şi Finanţelor, Ministerul Apărării, Ministerul Afacerilor Externe, Ministerul Justiţiei.
Proiect de Lege nr. 459/2010 pentru modificarea şi completarea Legii Arhivelor Naţionale nr. 16/1996. Cf. www.camera deputaţilor.ro – Iniţiative legislative

Proiectul de Lege preconizează modificări şi completări la Legea Arhivelor Naţionale prin care urmează să se impună reglementarea sferei operatorilor economici şi persoanelor competente să elibereze cetăţenilor actele necesare reconstituirii drepturilor prevăzute de lege, precum şi activităţile de preluare, evidenţă, prelucrare, păstrare, conservare şi utilizare a documentelor cu valoare practică în cazul desfiinţării, în condiţiile legii, a unui creator de documente, persoană juridică, fără ca activitatea acestuia să fie continuată.

Art. 18 – Operatorii economici pot presta servicii de păstrare, conservare, restaurare, legătorie, prelucrare arhivistică şi utilizare a documentelor cu valoare practică pe care le deţin numai după obţinerea autorizaţiei de funcţionare din partea Arhivelor Naţionale.

art. 19, 191,2,3 prevede ca documentele din Arhivele Naţionale predate în custodie sau preluate “în mod abuziv” de la cultele religioase vor putea fi retrase din administrarea Fondului Arhivistic Naţional al Românei art. 192 prevede ca arhivele să nu fie înapoiate solicitanţilor până nu vor fi microfilmate urmând să rămână la Arhivele Naţionale.
Capitolul II

 INSTANŢELE JUDECĂTOREŞTI
1. Noţiuni generale
Arhivele judecătoreşti sunt arhive din categoria arhivelor de instituţie, care cuprind documente create de instituţiile judecătoreşti (instanţe judecătoreşti, colegiile avocaţilor şi magistraţilor, parchetele).

Documentele sunt în general create pentru a constitui dovada acţiunilor persoanelor fizice sau juridice şi/sau pentru a servi drept probe care garantează respectarea drepturilor şi obligaţiilor persoanelor fizice sau juridice, inclusiv a autorităţilor publice. În domeniul judiciar, documentele, sunt utilizate, în general, cu următoarele scopuri:

· Să confirme drepturile şi obligaţiile recunoscute de lege

· Să constituie probe referitoare la faptul că o activitate s-a realizat sau că un eveniment a avut loc

· Să asigure respectarea principiului responsabilităţii guvernamentale şi organizaţionale

 În epoca feudală, când dreptul de judecată în stat îl deţinea domnul ţării ajutat de sfatul domnesc, nu se poate vorbi de existenţa unor arhive judiciare propriu-zise, documentele de acest tip păstrându-se fie la destinatari, fie la arhiva instituţiilor administrative care aveau şi competenţe judecătoreşti. După 1831, în Ţara Românească şi Moldova, justiţia se organizează pe baze noi, apar instituţii judecătoreşti de-sine-stătătoare ca Înaltul Divan, Înalta Curte de Revizie, Înalta Curte, procuraturile judeţene. În anul 1861 potrivit noii reorganizări a instituţiilor judecătoreşti apar: Înalta Curte de Casaţie, curţi de apel, tribunale şi judecătorii fiecare cu jurisdicţii bine determinate.

În Transilvania arhivele judecătoreşti de-sine-stătătoare au luat naştere abia în a doua jumătate a secolului al XIX-lea, odată cu separarea puterii judecătoreşti de cea administrativă (1869) vechile instituţii feudale ce funcţionau ca instanţe de judecată (scaunul general de judecată, scaunul filial sau parţial de judecată, Tabla regească sau mai apoi Tabla continuă, scaunul de judecată al districtului sau scaunului - secuiesc sau săsesc -) sunt înlocuite cu judecătoriile de plasă şi tribunalele judeţene.

Prin legea de organizare judecătorescă din anul 1925 s-a uniformizat sistemul instituţiilor judecătoreşti în întreaga ţară, aceasta durând până în anul 1952 când prin organizarea judecătorească au fost înfiinţate: tribunalele populare, (raionale şi orăşeneşti, regionale), Tribunalul Suprem iar mai apoi judecătoriile, tribunalele militare, judeţene şi Tribunalul Suprem. Potrivit cu reorganizările justiţiei din diferitele perioade istorice s-au creat arhivele tribunalelor, judecătoriilor (mixte, rurale, urbane, de ocol, de plasă), Curţilor de apel, a parchetelor curţilor de apel etc. care, o dată ordonate, selecţionate şi inventariate, s-au preluat (parţial, nu de la toate instanţele din ţară) pentru păstrare permanentă la Arhivele Naţionale. O mare parte dintre aceste arhive se păstrează în continuare în arhivele instanţelor, alături de alte fonduri arhivistice preluate de instanţe în perioada anilor 1950-1960, majoritatea dintre ele fără evidenţele necesare pentru a putea fi predate-preluate de către Arhivele Naţionale.

*

În prezent, în conformitate cu Legea privind organizarea judiciară nr. 304/2004, a Regulamentului de ordine interioară a instanţelor judecătoreşti puterea judecătorească se exercită prin Înalta Curte de Casaţie şi Justiţie şi de celelalte instanţe judecătoreşti stabilite de lege. Consiliul Superior al Magistraturii este garantul independenţei justiţiei care se realizează prin următoarele instanţe judecătoreşti:

 a) Înalta Curte de Casaţie şi Justiţie;

 b) curţi de apel;

 c) tribunale;

 d) tribunale specializate;

 e) judecătorii

Ministerul Justiţiei asigură buna organizare şi administrare a justiţiei ca serviciu public. Administrarea mijloacelor materiale şi financiare se realizează prin curţile de apel şi tribunale.

Curţile de apel sunt instanţe cu personalitate juridică, în circumscripţia cărora funcţionează mai multe tribunale şi tribunale specializate. În cadrul curţilor de apel funcţionează secţii pentru cauze civile, cauze penale, cauze comerciale, cauze cu minori şi de familie, cauze de contencios administrativ şi fiscal, cauze privind conflicte de muncă şi asigurări sociale, precum şi, în raport cu natura şi numărul cauzelor, secţii maritime şi fluviale sau pentru alte materii.

Tribunalele sunt instanţe cu personalitate juridică, organizate la nivelul fiecărui judeţ şi al municipiului Bucureşti, şi au, de regulă, sediul în municipiul reşedinţă de judeţ. În circumscripţia fiecărui tribunal sunt cuprinse toate judecătoriile din judeţ sau, după caz, din municipiul Bucureşti. În cadrul tribunalelor funcţionează secţii pentru cauze civile şi secţii pentru cauze penale şi, în raport cu natura şi numărul cauzelor, secţii maritime şi fluviale sau pentru alte materii.

Tribunalele specializate sunt:

 a) tribunale pentru minori şi familie;

 b) tribunale de muncă şi asigurări sociale;

 c) tribunale comerciale;

 d) tribunale administrativ-fiscale.

Tribunalele specializate sunt instanţe fără personalitate juridică, care funcţionează la nivelul fiecărui judeţ şi al municipiului Bucureşti şi au, de regulă, sediul în municipiul reşedinţă de judeţ.

Judecătoriile sunt instanţe fără personalitate juridică, organizate în judeţe şi în sectoarele municipiului Bucureşti. În raport cu natura şi numărul cauzelor, în cadrul tribunalelor specializate şi al judecătoriilor se pot înfiinţa secţii.

Prin Regulamentul de ordine interioară al instanţelor judecătoreşti aprobat de Consiliul Superior al Magistraturii se stabilesc :

· organizarea administrativă a curţilor de apel, a tribunalelor, a tribunalelor specializate şi a judecătoriilor;

· atribuţiile preşedinţilor, vicepreşedinţilor, judecătorilor inspectori, preşedinţilor de secţii, ale judecătorilor şi ale celorlalte categorii de personal;

· organizarea şi modul de desfăşurare a activităţii colegiilor de conducere ale instanţelor judecătoreşti şi a adunărilor generale ale judecătorilor;

· modul de organizare, funcţionarea şi atribuţiile compartimentelor auxiliare de specialitate;

· modul de organizare, funcţionarea şi atribuţiile departamentului economico-financiar şi administrativ.

· modul de organizare şi funcţionare a Biroului de informare şi relaţii publice

· evidenţa activităţii instanţei: sistemul informatizat şi listarea periodică a înregistrărilor ; registrele şi condicile pentru evidenţa activităţii instanţelor

· raporturile de serviciu cu publicul şi atribuţiile persoanei care coordonează activitatea compartimentului de arhivă
· activitatea premergătoare şedinţei de judecată şi de rezolvare a lucrărilor cu caracter administrativ (stabilirea numărului de înregistrare prin aplicaţia ECRIS şi data certă Sistemul ECRIS al numărului unic al dosarului = numărul din registrul general electronic/numărul identificator al instanţei, anul înregistrării dosarului (Ex. Curtea de Apel Cluj va înregistra dosarul 1/33/2010)

· activitatea în timpul şedinţei de judecată
Prin Şcoala Naţională de Grefieri, potrivit Legii nr. 567/2004 privind Statutul personalului auxiliar de specialitate al instanţelor judecătoreşti, se asigură pregătirea personalului necesar desfăşurării activităţilor instanţelor contribuind la formarea iniţială a grefierilor şi a celuilalt personal de specialitate. Conform prevederilor art. 30 din Legea nr. 567/2004 privind Statutul personalului auxiliar de specialitate al instanţelor judecătoreşti şi al parchetelor de pe lângă acestea, cu modificările ulterioare, coroborate cu prevederile art. 41 şi următoarele din Regulamentul de organizare şi funcţionare a Şcolii Naţionale de Grefieri se aprobă prin Hotărârea Plenului CSM nr. 183/2007 seminariile şi sesiunile de formare continuă a grefierilor ce se realizează pe baza unui program anual, aprobat de CSM, la propunerea Consiliului de conducere al SNG. Pe site-ul SNG au fost postate o variată şi bogată literatură de specialitate atât de necesară în procesul de formare iniţială şi formare continuă a grefierilor. Se pot regăsi atât legislaţia relevantă cât şi regulamentele pentru grefieri dar mai ales manuale şi studii cuprinse sub titlul genereic « Mapa grefierului » necesare pentru însuşirea celor mai noi cunoştinţe şi formarea deprinderilor necesare pentru îndelinirea multiplelor atribuţii specifice, potrivit cu legislaţia actuală dar şi din perspectiva evoluţiei acestei profesii.

Ministerul Justiţiei, în conformitate cu prevederile Legii 16/1996, elaborează Nomenclatorul arhivistic cadru pentru instanţele judecătoreşti în care sunt grupate atât dosarele administrative cât şi dosarele de judecată precum şi materialele preconstituite ale acestora. Prin Ordinul MJ nr. 3149/C din 28.12. 2010 se aprobă Nomenclatorul arhivistic cadru al dosarelor şi materialelor preconstituite păstrate la instanţele judecătoreşti urmând a fi pus în aplicare începând cu data de 1 ianuarie 2011.

În conformitate cu prevederile art. 38 din Regulamentul de ordine interioară al instanţelor judecătoreşti grefa, registratura şi arhiva efectuează operaţiuni privind:

· primirea actelor

· înregistrarea şi expedierea corespondenţei

· îndosarierea actelor

· păstrarea registrelor

· alte lucrări cu caracter auxiliar

Potrivit art. 41, 42 şi 45-46 din Regulamentul de ordine interioară a instanţelor judecătoreşti activitatea personalului auxiliar de specialitate ale instanţelor este supusă controlului ierarhic, atribuţiile acestora fiind cuprinse în fişa postului. Personalul auxiliar de specialitate este obligat să respecte programul de lucru, să efectueze lucrările în termenele stabilite. Activitatea personalului auxiliar de specialitate se desfăşoară sub coordonarea şi sub controlul preşedintelui instanţei, acestea putând fi efectuate şi de vicepreşedintele instanţei sau de membrii colegiului de conducere al instanţei, potrivit repartizării sarcinilor stabilite în cadrul colegiului.

În conformitate cu Art. 77 din Regulamentul de ordine interioară al instanţelor judecătoreşti Biroul de informare şi relaţii publice este organizat şi funcţionează potrivit dispoziţiilor Legii nr. 544/2001 privind liberul acces la informaţiile de inters public şi ale Ordonanţei Guvernului nr. 27/2002 privind reglementarea activităţii de soluţionare a petiţiilor, aprobată cu modificări prin Legea nr. 133/2002 şi este condus de un judecător desemnat de preşedintele instanţei îndeplinind şi rolul de purtător de cuvânt.

Foarte importante în activitatea judiciară este comunicarea informaţiilor de interes public şi asigurarea accesului publicului la acestea, un rol important revenind grefierilor arhivari şi registratori, celorlaţi grefieri, iar pentru îndeplinirea acestui rol, grefierul trebuie să aibă cunoştinţele necesare despre proceduri, să cunoască legile, jurisprudenţa. Atribuţiile greferilor arhivari şi registratori care se referă la comunicare se pot delimita în atribuţii legate de comunicarea cu părţile, cu alte instituţii judiciare, cu celelalte secţii sau compartimente ale instanţei
 .

2. Atribuţiile personalului cu responsabilităţi în munca de arhivă de la instanţele judecătoreşti

Persoanele juridice creatoare şi deţinătoare de documente răspund de evidenţa, inventarierea, selecţionarea, păstrarea şi folosirea lor, în condiţiile prevederilor Legii Arhivelor Naţionale.

În conformitate cu prevederile art. 23-24 din Legea nr. 16/1996 – Legea Arhivelor Naţionale şi art. 3-4 din Instrucţiuni privind activitatea de arhivă aprobate de conducerea Arhivelor Naţionale prin Ordinul de zi nr. 217 din 23 mai 1996, creatorii şi deţinătorii de documente, persoane juridice, au obligaţia de a înfiinţa compartimente de arhivă, organizate în funcţie de complexitatea şi cantitatea arhivelor pe care le crează şi le deţin sau de a desemna persoane responsabile cu probleme de arhivă, în funcţie de valoarea şi cantitatea acestora.

Desemnarea personalului însărcinat cu activitatea de arhivă, precum şi structura şi competenţa acestora vor fi stabilite de conducerea unităţii creatoare şi deţinătoare de documente, prin decizie internă, cu avizul de specialitate al Arhivelor Naţionale sau, după caz, al serviciilor şi birourilor judeţene ale Arhivelor Naţionale. Formarea, perfecţionarea şi atestarea personalului de arhivă se realizează prin Şcoala Naţională de Grefieri în cadrul programelor de formare iniţială şi pregătire continuă.

Regulamentul de ordine interioară al instanţelor judecătoreşti prin dispoziţiile sale stabileşte atribuţiile manageriale în conducerea instanţelor judecătoreşti. Conducerea instanţelor este asigurată de preşedinte şi în funcţie de volumul de activitate şi complexitatea cauzelor, de unul sau mai mulţi vicepreşedinţi. De asemenea la fiecare instanţă funcţionează colegiul de conducere cu atribuţii pe linia activităţii de arhivă.
2.1 Atribuţiile pe linie de arhivă a conducerii instanţelor şi a responsabilului şef cu munca de arhivă pe instanţă

În conformitate cu prevederile art. 5 alin. 2 litera h) şi art. 10 aliniatul 1 literele e) şi n), art. 49, art. 92 pct. 2 din Regulamentul de ordine interioară al instanţelor judecătoreşti:

- preşedintele curţii de apel desemnează judecătorii care urmează să îndeplinească, potrivit legii, şi alte atribuţii decât cele privind activitatea judecătorească (incluzând aici atribuţii pe linie de arhivă)

- preşedintele curţii de apel numeşte prin decizie personalul auxiliar de specialitate: informaticienii şefi, primii-grefieri, grefierii-şefi, grefierii şefi de secţii şi grefierii-arhivari şefi ai curţii de apel şi ai instanţelor din circumscripţia acesteia, pentru o perioadă de 5 ani.

- preşedintele instanţei desemnează conducătorul Biroului de informare şi relaţii publice
- vicepreşedintele curţii de apel, asigură controlul permanent asupra modului în care sunt păstrate dosarele, mapele de hotărâri şi registrele curţilor de apel şi ale instanţelor din circumscripţia acesteia;

- preşedintele tribunalului numeşte grefierii-arhivari şi grefierii-registratori de la tribunal şi judecătoriile din circumscripţia acestuia, potrivit legii;

- vicepreşedintele tribunalului şi al tribunalului specializat, vicepreşedintele judecătoriei asigură controlul permanent asupra modului în care sunt păstrate dosarele, mapele de hotărâri şi registrele curţii de apel şi ale instanţelor din circumscripţia acesteia, a tribunalului specializat, respectiv, a judecătoriei;

- colegiul de conducere promovează în funcţii de conducere primii-grefieri, grefierii-şefi, grefierii şefi de secţie şi grefierii arhivari şefi;

- judecătorii au îndatorirea de a asigura securitatea dosarelor pe perioada în care acestea le sunt încredinţate spre studiu, soluţionare sau motivare;

- preşedintele, vicepreşedintele sau colegiul de conducere din cadrul instanţelor va numi prin decizie internă, persoana care coordonează activitatea compartimentului de arhivă sau responsabilul şef cu munca de arhivă pe instanţă (Curtea de Apel, tribunal, tribunal specializat, judecătorie) dintre judecătorii, primii-grefieri, grefierii-şefi sau grefierii arhivari şefi ai curţii de apel şi ai instanţelor.
Responsabilul şef cu munca de arhivă pe instanţă sau persoana care coordonează activitatea compartimentului de arhivă (Curtea de Apel, tribunal, tribunal specializat, judecătorie) are următoarele atribuţii:
a) este preşedintele Comisiei de selecţionare pe instanţă (Curtea de Apel, tribunal, tribunal special, judecătorii)

b) numeşte (împreună cu preşedintele), prin decizie internă, dintre grefierii-arhivari sau grefierii- registratori, agentul procedural sau aprod, responsabilul cu munca de arhivă pe instanţă (secţie civilă, secţie penală sau alte categorii de instanţe) care este secretarul-raportor al Comisiei de selecţionare din cadrul instanţei şi gestionarul documentelor depuse în arhiva generală a instanţei.

c) face propuneri pentru întocmirea proiectului de nomenclator al dosarelor sau pentru reactualizarea lui fiind răspunzător pentru stabilirea termenelor de păstrare propuse pentru fiecare dosar în parte. Asigură aplicarea Nomenclatorului arhivistic la registratură şi la gruparea actelor în dosare de către personalul cu responsabilităţi pe linie de arhivă din cadrul instanţelor judecătoreşti

d) urmăreşte modul de constituire a dosarelor la nivelul instanţei sau secţiei şi predarea acestora pe bază de inventare şi proces-verbal de predare-primire la arhiva generală conform unei programări prealabile, stabilite de comun acord cu responsabilul cu munca de arhivă pe instanţă. Predarea-primirea dosarelor în vederea păstrării şi conservării se efectuează în prezenţa grefierilor-arhivari şi grefierii-registratori, agentul procedural şi aprod şi a responsabilului cu munca de arhivă pe instanţă.

e) aprobă cererile - cu datele de identificare ale solicitantului - de consultare a dosarelor
2.2. Atribuţiile responsabililor cu munca de arhivă de la instanţele judecătoreşti (curtea de apel, tribunal, tribunal specializat, judecătorie)
Potrivit art. 37 din Regulamentul de ordine interioară al instanţelor judecătoreşti la judecătorii, tribunale, tribunale specializate şi curţi de apel funcţionează personal auxiliar de specialitate. Toate instanţele au câte o grefă, o registratură, o arhivă, o bibliotecă şi un birou de informare şi relaţii publice iar la curţile de apel au departament economico-financiar, un compartiment de documentare şi unul de informatică juridică. Toate aceste structuri din cadrul instanţelor judecătoreşti primesc, înregistrează şi expediază corespondenţă, constituie dosare, potrivit cu nomenclatorul arhivistic pe probleme şi termene de păstrare, le inventariază şi le deţin temporar în arhiva curentă până la ultimul termen de judecată iar apoi, pe bază de inventare şi proces-verbal de predare-primire, le depun la arhiva generală a instanţei (în al doilea an de la crearea lor potrivit Legii nr. 16/1996) pentru păstrare şi conservare.

Grefierul - arhivar, grefierul-registrator, agentul procedural şi aprodul în conformitate cu prevederile art. 62, 65, 66 şi art 68 -71 din Regulamentul de ordine interioară al instanţelor judecătoreşti , grefierul-delegat pentru activitatea de înregistrare şi evidenţă a persoanelor juridice (în conformitate cu prevederile art. 58, pct. 1, litera a, b, c şi d din Regulamentul de ordine interioară), grefierul delegat la organul funciar local (în conformitate cu prevederile art. 59, pct. 1 litera a-f din Regulamentul de ordine interioară) grefierul statistician (în conformitate cu prevederile art. 60 pct 1 litera a-e din Regulamentul de ordine interioară) desfăşoară activităţi pe linie de arhivă consemnate potrivit art. 42 alin.2-3 sau în fişa postului întocmite de primii grefieri sau grefierii şefi: primesc, înregistrează şi repartizează pe secţii acte de sesizare, dosarele de la celelalte instanţe, ţin evidenţa acestora şi a circulaţiei lor, pun dosarele la dispoziţia publicului, pregătesc dosarele pentru şedinţele de judecată şi asigură circulaţia lor în cadrul instanţei, asigură păstrarea în bună stare a dosarelor şi registrelor, păstrează, pe ani, dosarele soluţionate, mapele de hotărâri, registrele şi condicile de şedinţă, participă anual la activitatea de arhivare şi întocmesc listele (inventarele) dosarelor aflate în conservare în arhiva instanţei, participă anual la activitatea de triere (selecţionare) a dosarelor arhivate, la expirarea termenelor de păstrare.

Pentru încadrarea acestor activităţi în prevederile Legislaţiei arhivistice în vigoare, Legea nr. 16/1996, a Instrucţiunilor privind activitatea de arhivă la creatori şi deţinători la nivelul instanţelor, din rândul personalului auxiliar de specialitate va fi desemnat un responsabil cu munca de arhivă care va avea următoarele atribuţii (Instrucţiuni privind activitatea de arhivă art. 5 litera a-h):

- este numit – prin decizie internă - în calitate de responsabil cu arhiva pe instanţă de către preşedinte sau de a care coordonează activitatea de arhivă din instanţă (responsabilul şef cu munca de arhivă pe instanţă) consemnat în Fişa postului – cu alocarea timpului fizic necesar îndeplinirii sarcinilor ce decurg din legislaţia arhivistică;

- organizează activitatea de reactualizare a Nomenclatorului dosarelor în cadrul instanţei punând la dispoziţia instanţei vechiul nomenclator, legislaţia în vigoare, alte acte normative sau ordinele şi instrucţiunile interne. Prin circulară internă, semnată de preşedintele instanţei (Curtea de Apel, tribunal, tribunal specializat, judcătorie) solicită predarea de către instanţă a proiectelor (propunerilor) de nomenclator pentru întocmirea lui pe întreaga instanţă în vederea înaintării la Ministerul Justiţiei pentru întocmirea nomenclatorului arhivistic pe întreg ministerul ;

- asigură legătura cu Arhivele Naţionale, în vederea verificării propunerilor pentru nomenclator ;

- urmăreşte modul de aplicare a nomenclatorului la constituirea dosarelor şi semnalează şefului de instanţă sau responsabilului şef cu activitatea pe linie de arhivă pe instanţă sau persoanei care coordonează activitatea compartimentului de arhivă (eventualele greşeli sau omisiuni) ;

- verifică şi preia de la instanţe, pe bază de inventare, şi proces-verbal de predare – primire, dosarele şi mapele constituite, la o dată de comun acord stabilită cu instanţa respectivă, pentru evitarea predării-preluării formale. Vor urmări, în special, predarea-preluarea dosarelor, actelor şi registrelor aflate în păstrarea primilor grefieri (cu excepţia celor care nu sunt destinate publicităţii care se predau în arhiva generală potrivit legislaţiei în vigoare) ; a grefierului şef de secţie, a grefierului şef al judecătoriei (care are în păstrare dosarele administrative) ; a grefierului delegat, a grefierului statistician sau a grefierului din cadrul Biroului de informare şi relaţii cu publicul;

- întocmeşte inventare pentru documentele fără evidenţă (anexa nr. 2 din Instrucţiuni privind activitatea de arhivă) aflate în depozit, documente ce vor fi ordonate, inventariate, selecţionate şi păstrate în conformitate cu actualele instrucţiuni;

- asigură evidenţa tuturor documentelor intrate şi ieşite din depozitul de arhivă pe baza Registrului de evidenţă curentă (anexa nr. 3 la Instrucţiunii) respectiv, a documentelor propuse pentru selecţionare, a celor propuse pentru predare-preluare la Arhivele Naţionale sau a celor complet deteriorate;

- este secretarul-raportor al Comisiei de selecţionare şi în acestă calitate convoacă comisia în vederea analizării dosarelor cu termen de păstrare expirat şi care pot fi propuse pentru eliminare;

- întocmeşte formele prevăzute de lege pentru confirmarea lucrării de selecţionare de către Arhivele Naţionale (sau serviciile judeţene): adresă către Arhivele Naţionale, proces-verbal de selecţionare, inventarele documentelor propuse pentru eliminare şi a celor permanente din perioada supusă selecţionării. În cazul unor evenimente care au provocat distrugeri de documente (incendiu, inundaţii, cutremur etc) ce trebuiesc scoase din evidenţă datorită distrugerii anunţă de urgenţă Arhivele Naţionale şi solicită prezenţa delegatului acesteia pentru confirmarea la faţa locului a distrugerilor provocate pentru întocmirea Procesului verbal de selecţionare.

- asigură predarea integrală a arhivei selecţionate la unităţile de recuperare şi urmăreşte la faţa locului topirea sau macerarera acestora

- cercetează documentele din depozit în vederea eliberării copiilor şi certificatelor solicitate de cetăţeni pentru dobândirea unor drepturi ;

- pune la dispoziţie, pe bază de semnătură şi ţine evidenţa într-un registru a documentelor împrumutate altor secţii (altele decât cele stabilite pentru evidenţa activităţii Instanţei). La restituire verifică integritatea şi numărul de documente împrumutate şi asigură după restituire reintegrarea lor în depozit la locul său.

- organizează depozitul de arhivă după criterii prealabil stabilite, confom prevederilor Legii Arhivelor Naţionale. Sistematizarea depozitului şi întocmirea Ghidului de depozit;

- menţine ordinea şi asigură curăţenia în depozitul de arhivă;

- solicită conducerii instanţei dotarea corespunzătoare a depozitului de arhivă (mobilier, rafturi metalice, mijloace PSI);

- informează conducerea instanţei şi propune măsuri în vederea asigurării condiţiilor corespunzătoare de păstrare;

- pune la dispoziţia delegatului Arhivelor Naţionale toate documentele solicitate cu prilejul efectuării activităţi de control;

- pregăteşte documentele (cu valoare istorică) şi inventarele acestora, în vederea predării la Arhivele Naţionale pentru păstrare permanentă;

- este obligat ca, prin conducerea instanţei, să comunice, în scris, în termen de 30 de zile, Arhivelor Naţionale, înfiinţarea, reorganizarea sau orice alte modificări survenite în activitatea instituţiei, cu implicaţii asupra compartimentului de arhivă
 Capitolul III

 CONSTITUIREA ARHIVEI CURENTE
 1. Gruparea documentelor în dosare - Nomenclatorul dosarelor

Legea Arhivelor Naţionale Art. 8, anexa nr. 1

Anual, documentele se grupează în unităţi arhivistice (dosare), potrivit problematicii şi termenelor de păstrare stabilite în nomenclatorul documentelor de arhivă, care se întocmeşte de către fiecare creator pentru documentele proprii. Nomenclatoarele întocmite de creatori la nivel central se aprobă de către Arhivele Naţionale, iar cele ale celorlalţi creatori, de către serviciile judeţene ale Arhivelor Naţionale, potrivit anexei nr. 1/Legea 16/1996 – vezi: Anexa 1 - 2 – Anexe Cluj –)
NOMENCLATOR AL DOSARELOR (arhivistic) este un Instrument de lucru în arhiva unei instituţii, constând :

· dintr-o listă sistematică a tuturor categoriilor de documente, create în decursul unui an la nivelul instanţei respective,

· grupate pe compartimente (activităţi) – Documente comune curţilor, tribunalelor, judecătoriilor (I) şi Dosare specifice instanţelor judecătoreşti (II), potrivit schemei de organizare a instituţiei respective (organigrama), iar în cadrul acestora pe categorii: dosare administrative – materiale preconstituite; dosare de judecată – materiale preconstituite. În cadrul acestora
· pe probleme şi pe termene de păstrare.

Nomenclatorul serveşte registraturii

a. pentru clasarea documentelor potrivit problemei pe care o conţine şi are scopul de a pune ordine în constituirea arhivei curente la nivelul fiecărei instanţe a fiecărui compartiment de muncă din cadrul Departamentului economico-financiar şi administrativ.

b. la efectuarea activităţii de selecţionare a dosarelor, registrelor (prin evaluarea documentelor pentru păstrare permanentă sau eliminare atunci când nu s-a făcut clasarea documentelor potrivit cu Nomenclatorul)

Nomenclatorul este întocmit de fiecare instituţie şi se modifică ori de câte ori este nevoie. În cazul Ministerului Justiţiei a fost aprobat prin Ordinul ministrului nr. 3149/C din 29. 12. 2010 vezi: (Anexa 6 – Anexe 2- Cluj) Nomenclatorul arhivistic cadru al dosarelor şi materialelor preconstituite păstrate la instanţele judecătoreşti.

Potrivit Ordinului 3149/C al ministrului justiţiei din data de 29.12.2010 dosarele şi materialele preconstituite vor fi arhivate de la data de 3 ianuarie 2011 în conformitate cu noul Nomenclator arhivistic cadru. Pe aceiaşi dată încetează aplicarea Nomenclatorului arhivistic cadru, aprobat prin Ordinul ministrului justiţiei nr. 665/C/1999.

Nomenclatorul se întocmeşte sub forma unui tabel în care se înscriu, pe instanţe – curţi de apel (P. III-a), tribunale (P.II-a), judecătorii (P.I-a) - toate categoriile de documente create la nivelul instanţei respective sau la Departamentul economico-financiar şi administrativ pe activităţi, iar în cadrul acestora grupate pe probleme şi termene de păstrare.

Nomenclatorul arhivistic pus în aplicare prin Ordinul Ministrului Justiţiei nr. 3149/C din 29.12.2010 cuprinde lista sistematică a tuturor dosarelor şi registrelor pentru cele trei categorii de instanţe : Judecătorii(I), Tribunale(II) şi Curţile de Apel(III). (Ex. ANEXE 2/a – Anexe Cluj –)

În prima rubrică a nomenclatorului se trec, după caz, denumirile compartimentelor (activităţilor), în ordinea în care figurează în schema de organizare (organigrama) a creatorului :

 Direcţiile (Activităţile) – care se numerotează cu cifre romane I, II.
În cazul Ministerului Justiţiei au fost notate cu cifre romane :

I. Documentele comune de la curţi, tribunale, judecătorii şi

II. Dosarele specifice instanţelor judecătoreşti

În rubrica a doua se trec subdiviziunile :

Serviciul (compartimentul), biroul, categorii de acte şi se numerotează cu litere majuscule de la A – Z.

În cazul instanţelor judecătoreşti se trec cele două categorii de documente notate cu literele majuscule A , B :

- la documente comune de la curţi, tribunale, judecătorii (I) :

 A - Dosare administrative

 B - Materiale preconstituite (registre, condici)

- la dosare specifice instanţelor judecătoreşti (II) :

A – Dosare de judecată

B – Materiale preconstituite

În rubrica treia se trece, în rezumat, conţinutul pe scurt al documentelor ce constituie dosarul, fiecare dosar numerotându-se cu cifre arabe, începând de la cifra nr. 1 la fiecare compartiment (birou, secţie). La această rubrică în nomenclator se trec şi registrele, cartotecile, condicile şi alte materiale preconstituite (boniere, chitanţiere).

În Nomenclatorul arhivistic elaborat de Ministerul Justiţiei numerotarea dosarelor cu cifre arabe se face în continuare, peste cele două componente : Astfel, de la 1 - 127 la Curţi de apel, de la 1 - 154 la Tribunale de la 1-122 la Judecătorii.

Cifra romană, litera majusculă şi cifra arabă formează indicativul dosarului după nomenclator (I A/1 ; II B/7)

2/a
	Activitatea
	Categorii
	Conţinutul pe scurt al problemelor
	Termenul de păstrare
	Obs

	I. dosare comune tribunalelor
	A.dosare administrative
	1. decizii, hotărâri întocmite de cond. instanţei

2. procese verbale şi acte deliberative

3.

.

42. Evidenţa primară pt. lucrări statistice
	P

P

2 ani
	

	
	B. Materiale preconstituite
	43. Registru pentru evidenţa sigiliilor şi ştampilelor

44. Registre de evidenţă a dosarelor profesionale

.

51. Registru de intrare-ieşire a corespondenţei adm.

61. Registru de evidenţă a petiţiilor

67. Registru de predare-primire a postului
	P

P

30 ani CS

3 ani

2 ani
	

	II. dosare specifice instanţelor judecătoreşti
	A. dosare de judecată
	68. Dos. în care s-au pronunţat pedepse peste 15 ani

.

93. Dos. în care s-au pronunţat hotărâri de achitare

.

115. Dosare penale privind amânări, întreruperi la executarea pedepsei, contestaţii la executare..
	P

10 ani CS

3 ani
	

	
	B. materiale preconstituite
	116. Mapele conţinând hotărâri judecătoreşti

117. Registrul informativ

118. Registrul general de dosare

153. Caietul de note de şedinţă al grefierului (de la ultima notare)

154. Mapele cuprinzând listele de şedinţă ale grefierilor
	P

P

P

3 ani

3 ani
	

Indicativul dosarului după nomenclator, spre exemplu, la documentele create de Tribunale poate fi : I/A/6 = (Nomenclatorul dosarelor) în care

I = documente comune tribunalelor

A = dosare administrative

6 = conţinutul pe scurt al dosarului (nomenclatorul documentelor ce se constituie ca material arhivistic)

sau II/B/145 = (Registru de evidenţă a redactării hotărârilor) în care :

II = dosare specifice instanţelor judecătoreşti

B = Materiale preconstituite

145 = registru de evidenţă a redactării hotărârilor

În rubrica a patra a nomenclatorului se înscrie termenul de păstrare. Este necesară evaluarea, prin colaborarea cu arhiviştii profesionişti, a valorii arhivistice pentru păstrare temporară sau permanentă datorită importanţei conţinutului documentelor, Nomenclatroul fiind confirmat de Arhivele Naţionale. Stabilirea lui se face ţinându-se seama de :

- legile în vigoare (Legea privind organizarea judiciară nr. 304/2004, Regulamentului de ordine interioară al instanţelor judecătoreşti, Legea Arhivelor Naţionale, Legea contabilităţii nr. 82/1991, Ordin nr. 3512/2008 privind documentele financiar-contabile (Publicat în M. O. Partea I-a nr. 870 din 23.12. 2008), Legea contenciosului administrativ, Codul penal, alte legi hotărâri şi decrete)

- importanţa practică pentru activitatea creatorului de documente (soluţionarea definitivă ori irevocabilă a dosarelor, punerea în executare a sancţiunilor şi contravenţiilor, actele financiar contabile cel puţin până la efectuarea Controlului financiar periodic, actele de personal),

- importanţa ştiinţifică documentar-istorică a informaţiilor pe care le conţin documentele administrative sau dosarele de judecată precum: patrimoniul unităţii, mijloacele fixe, activitatea de cerceare, analizele şi dările de seamă anuale asupra desfăşurării activităţii judecătoreşti. Aceste tipuri de documente au caracter permanent şi fac parte din Fondul Arhivistic Naţional.

În lucrarea lui Nial Raaen, Manual de formare pentru grefierii din cadrul instanţelor şi parchetelor
, perioada de păstrare pentru un anumit document se apreciază că poate fi determinată de unul sau mai multe dintre următoarele criterii :

Valoare administrativă : De obicei, instanţa stabileşte valoarea administrativă dată de gradul de utilizare curentă a documentului respectiv în scopuri statistice sau care ţin de managementul general al instanţei respective
Valoare istorică : Cercetarea istorică sau valoarea de arhivă a documentelor face parte de obiciei din activitatea oricărui arhivist profesionist. Valoarea istorică a unui document judiciar poate fi cel mai bine evaluată de o instituţie de specialitate independentă, din afara sistemului de justiţie, cum ar fi Arhivele Naţionale sau serviciile şi birourile judeţene ale Arhivelor Naţionale. Uneori chiar şi cauze individuale pot avea o valoare istorică demnă de luat în seamă, în virtutea notorietăţii lor într-un anumit moment de timp

Valoare fiscală : Valoarea fiscală a unui document, dincolo de utilitatea acestuia pentru activitatea de tip administrativ, cum ar fi planificările bugetare sau necesarul privind achiziţiile, este de obicei stabilită prin lege sau determinată în funcţie de perioada de timp stabilită de agenţia responsabilă cu auditarea documentelor financiare ale instanţei respective din cadrul sistemului judiciar (Cf. Managementul documentelor).

Valoare juridică : Valoarea juridică este adesea determinată prin lege. De exemplu, pentru unele dosare ale cauzelor soluţionate, perioada de păstrare este cuprinsă între 3, 5 şi 10 ani, în vreme ce pentru alte dosare (cum sunt dosarele penale în care s-au pronunţat pedepse mai mari de 15 ani de închisoare) sau pentru unele materiale preconstituite (registre şi opisuri) s-ar putea să trebuiască să se respecte cerinţe de păstrare permanentă. De asemenea, este posibil ca perioada de păstrare să fie etapizată – de exemplu, dosarul întreg este păstrat pentru o perioadă mai scurtă, în timp ce hotărârea judecătorească sau registrele aferente sunt păstrate pentru o perioadă mai lungă sau în mod permanent (Cf. Managementul documentelor).

În dreptul grupelor de documente care se păstrează permanent se trece cuvântul “Permanent” (prescurtat P), iar pentru acelea care se păstrează temporar, cifra arabă care reprezintă numărul anilor cât se păstrează (1 an, 2 ani, 3 ani, 5 ani, 10 ani, 30 ani, 50 ani, 90 ani, 100 ani).

Dacă termenul de păstrare al unor grupe de documente nu poate fi stabilit cu certitudine, în momentul întocmirii nomenclatorului, sau dacă există motive să se presupună că, în anumite conjuncturi, informaţiile documentelor pot avea importanţă ştiinţifică, lângă termenul de păstrare temporară se menţionează “C.S.” (Comisie de selecţionare). La expirarea termenului de păstrare al acestor categorii de documente, se va anliza din nou de către comisia de selecţionare sau în colaborare cu delegatul Arhivelor Naţionale şi, după caz, pot fi propuse pentru eliminare sau pentru păstrare permanent. (Ex. Registru de intrare-ieşie a corespondenţei administrative - 30 ani CS)

Într-un dosar se grupează documente referitoare la aceiaşi problemă, cu acelaşi termen de păstrare.

În cazul aceloraşi genuri de documente, întocmite pe perioade diferite şi, respectiv, cu termene de păstrare diferite nu se vor include în acelaşi dosar; planurile, dările de seamă lunare, trimestriale, anuale, se constituie în dosare separate, pentru fiecare termen de păstrare.

Nomenclatorul dosarelor nu se modifică anual, ci numai atunci când se produc schimbări în structura creatorului de documente (în organigrama instituţiei). Dacă se înfiinţează noi compartimente de muncă sau subdiviziuni, nomenclatorul se completează cu denumirea acestora şi cu dosarele nou create adăugându-se celor existente, în continuarea lor, prin atribuirea indicativului format din litera majusculă care urmează şi numărul de dosare respective. În cazul compartimentelor de muncă (instanţe) care îşi dezvoltă activitatea creând alte grupe de documente decât cele prevăzute iniţial, nomenclatorul se completează cu noile dosare prin atribuirea în continuare a cifrelor arabe la care s-a ajuns iniţial.
Întrucât numerotarea dosarelor în cadrul Curţilor de apel, judecătorii, tribunale se face pentru toate activităţile, în continuare, dosarele nou create pot fi incluse în nomenclator prin adăugarea unei litere minuscule (I/A/4a).

După confirmare, nomenclatorul va fi difuzat la toate compartimentele (instanţele), în vederea aplicării lui. Nomenclatrorul se aplică :

La înregistrarea documentelor : indicativul dosarului va figura în Registrul de intrare-ieşire a corespondenţei administrative (Anexa 4 – Anexe Cluj-), în Registrul general electronic
 (registrul general de dosare (Anexa 5 – Anexe Cluj-), la rubrica rezervată acestuia, ca şi pe fiecare document (coperta dosarului-instanţe) – Anexa 6 - Anexe Cluj) şi coperta dosar unităţi) Anexa 8 – Anexe Cluj –), coperta registrulu gen. de dosarei (Anexa 7 – Anexe Cluj -) în parte. La nivelul registraturii este obligatorie existenţa nomenclatorului dosarelor pe întreaga instituţie (instanţă). Potrivit ROI art. 62 alin.1 lit. 1-l grefierii arhivari şi registratori primesc, înregistrează actele de sesizare, dosarele de la celelalte instanţe etc), corespondenţa. Un alt exemplar al Nomenclatorului arhivistic va fi păstrat obligatoriu de către secretarul Comisiei de selecţionare care este de fapt grefierul arhivar - responsabilul cu munca de arhivă pe instanţă.

Nomenclatorul se mai poate aplica la selecţionarea dosarelor, registrelor, mapelor, condicilor, atunci când documentele nu au fost ordonate şi create potrivit cu acesta, prin stabilirea poziţiei din nomenclator şi a termenelor de păstrare în vederea eliminării celor cu termenul de păstrare expirat

Indicativul dosarului după nomenclator/termen de păstrare se poate consemna pe act (dosar) şi cu prilejul rezolvării dosarului de către cei desemnaţi cu rezolvarea acestuia urmând ca la registratură, cu prilejul expedierii documentului să se completeze rubrica respectivă. Indicativul dosarului după nomenclator se poate consemna cu prilejul stabilirii obiectului cauzei de către un grefier cu studii superioare sub coordonarea unui judecător. De asemenea, grefierul statistician poate aplica « indicativul dosarului » şi termenul de păstrare cu prilejul prelucrării din punct de vedere statistic al dosarelor (art. 60 alin. 1 lit. a-f şi alin. 2-3 din ROI).

La compartimentele de muncă şi la instanţe gruparea actelor în dosare potrivit cu nomenclatorul este obligatorie, orice nerespectare a acestei prevederi provocând dezordine în ceea ce priveşte gruparea pe probleme a actelor, respectiv regăsirea lor. Această prevedere a legislaţiei arhivistice în vigoare nu a fost practicată de-a lungul timpului de către instanţele judecătoreşti pentru dosarele şi registrele create urmând ca această operaţiune să fie realizată pentru dosarele care urmează să fie create începând cu anul 2012 sau pentru dosarele deţinute în depozitele de arhivă cu prilejul ordonării, inventarierii şi selecţionării lor.

Potrivit art. 29 litera a din LAN constituie contravenţie la prevederile acestei legi neîntocmirea şi neaplicarea de către creatorii de arhivă, persoane juridice, a nomenclatorului arhivistic pentru documentele proprii, potrivit art. 8 aliniatul 2.

Aplicarea corectă a Nomenclatorului asigură arhivei nou create o constituire a dosarelor pe probleme şi termene de păstrare, oferă condiţii bune de selecţionare a documentelor permanente şi de eliminare a celor nefolositoare. Dosarele, registrele condicile păstrate în depozitul de arhivă fie prin dispunerea dosarelor pe baza numărului de înregistrare din Registrul general de dosare în mod cronologic, fie potrivit cu data înregistrării (data certă) urmează să fie prelucrate prin trecerea pe coperta acestora a poziţiei din nomenclator şi a termenului de păstrare în vederea selecţionării celor lipsite de valoare cu termenul de păstrare expirat sau pentru păstrare permanentă a documentelor cu valoare istorică-documentară.

1.1.Precizări privind aplicarea Nomenclatorului

1. Nomenclatorul arhivistic cadru aprobat prin ordinul ministrului justiţiei nr. 3149/C din 29. 12. 2010 se va pune în aplicare începând cu data de 3 ianuarie 2011 (Anexa 6 – Anexe 2 – Cluj)

2. Pe aceiaşi dată 29.12. 2010 încetează aplicarea Nomenclatorului arhivistic cadru, aprobat prin Ordinul ministrului justiţiei nr. 665/c din 1999

3. Nomenclatorul arhivistic cadru aprobat prin Ordinul nr. 3149 din 29.12. 2010 nu se poate aplica retroactiv în activitatea de ordonare, inventariere şi selecţionare a documentelor create în perioada 1999-2010.

4. Excepţie de la această prevedere, în urma consultării obligatorii cu Arhivele Naţionale, o reprezintă dosarele şi registrele care nu figurează în Nomenclatorul arhivistic din anul 1999 dar care au primit termene de păstrare în noul nomenclator (La Curţile de apel spre Ex. Registrul de evidenţă a sesizărilor privind autorizarea efectuării percheziţiilor date de judecător în cursul urmăririi penale poziţia 114– termen de păstrare – 5 ani cs ; Registrul de evidenţă a sesizărilor privind confirmarea şi autorizarea interceptărilor şi înregistrărilor pe bandă magnetică sau pe orice alt tip de suport, poziţia din nomenclator 115 – termen de păstrare – 5 ani cs).

5. De asemenea, dosarele sau registrele care în vechiul Nomenclator arhivistic din anul 1999 aveau termen mai mic sau mare decât în noul nomenclator, sau invers, pentru stabilirea termenelor corecte în vederea selecţionării se va solicita asistenţa obligatorie a Arhivelor Naţionale. Spre exemplu la Curţile de Apel, Registrul de intrare-ieşire a corespondenţei de la poziţia 40 din Nomenclatorul pe anul 1999 are termen de păstrare de 15 ani sau Registrul de intrare-ieşire a corespondenţei administrative de la poziţia 45 din Nomenclatorul pe anul 1999 are termen de 10 ani. În Nomenclatorul Arhivistic aprobat prin Ordinul nr. 3149 din 29.12. 2010 la poziţia 47 – Registrul de intrare-ieşire a corespondenţei administrative – termen de păstrare – 30 ani CS, iar registrul de intare-ieşire a corespondenţei de la poziţia 98 din Nomenclatorul pe anul 2010 are termen de păstrare de 30 ani CS. În acest caz consider că Arhivele Naţionale vor solicita termenul de 30 ani, iar în cazul în care orice dosar sau registru, potrivit noului nomenclator, are termen de păstrare permanent, Arhivele Naţionale vor solicita acest termen de păstrare şi pentru dosarele sau registrele din perioada 1999-2010. La tribunale, Registrul de intrare-ieşire a corespondenţei administrative în Nomenclatoru pe anul 1999 poziţia 55– termen de păstrare – 10 ani iar în Nomenclatorul pe anul 2010 are termen de păstrare de 30 ani CS (poziţia 51). La judecătorii: Registrul de intrare-ieşire a corespondenţei administrative în Nomenclatoru pe anul 1999 poziţia 25– termen de păstrare – 10 ani iar în Nomenclatorul pe anul 2010 are termen de păstrare de 30 ani CS (poziţia 31).

6. Situaţii asemănătoare se pot constata la Registrul pentru evidenţa petiţiilor care nu figurează în Nomenclatorul pe anul 1999 (Curtea de apel) dar este prevăzut în Nomenclatorul pe anul 2010 la poziţia 58 cu termen de păstrare de 3 ani (Acest registru apare la Tribunale cu termen de 3 ani în Nomenclatorul pe anul 1999 dar şi în cel de pe anul 2010).

7. O altă situaţie este cea a Registrului judecătorilor-sindici de la Tribunale - secţiile comerciale care nu figurează în Nomenclatorul pe anul 1999 dar figurează în Nomenclatorul pe anul 2010 cu termen de păstrare permanent (poz. 120)

8. În stabilirea termenului de păstrare a registrelor se va ţine seama de poziţia 97 din Nomenclatorul arhivistic pe anul 2010 al Curţilor de apel sau poziţia nr. 123 al Nomenclatorului pe anul 2010 a Tribunalelor – Alte registre cu caracter special, conform Regulamentului de ordine interioară a instanţelor judecătoreşti – termen de păstrare – Permanent. În ROI art. 23 semenţionează că orice alte registre stabilite de lege sau CSM se vor păstra permanent.

9. Se interzice selecţionarea documentelor din perioada 1999-2010 care în Nomenclatorul arhivistic aprobat prin ordinul nr. 3149/c din 29.12. 2010 au termene de păstrare mai mici sau mai mari faţă de cele din Nomenclatorul din anul 1999. Ex. Registru de casă din Nomenclatorul pe anul 1999 al Curţilor de apel – poziţia 42 cu termen de păstrare 10 ani nu se va selecţiona potrivit termenului de 5 ani din Nomenclatorul din anul 2010 poziţia 52 – 5 ani. Pentru toate aceste situaţii se va solicita asistenţa Arhivelor Naţionale.

10. În Nomenclatorul aprobat prin Ordinul 3149/c din 2010 figurează ca poziţii aparte, separat, Nomenclatorul arhivistic, dosarul cu documentele de luare în evidenţă, actele comisiei de selecţionare (procese-verbale de selecţionare, inventare), corespondenţă cu Arhivele Naţionale privind eliminarea documentelor etc. şi un dosar separat pentru inventarele documentelor şi proceselor verbale predate în arhiva instanţei, toate cu termen de păstrare permanent.

11. În noul nomenclator al dosarelor au intervenit o serie de modificări atât în ceea ce priveşte termenul de păstrare (de la Permanent la 5 ani; de la P la 10 ani; de la 5 ani la 10 ani) cât şi în ceea ce priveşte introducerea unor categorii noi de documente. Se impune verificarea poziţie cu poziţie a celor două nomenclatoare (din 1999 şi 2010) pentru comparaţie pentru o eventuală folosire a ambelor deoarece multe dintre dosare au fost introduse în anul 2005 în Regulamentul de ordine interioară, alte categorii de dosare nu figurează în ROI şi nici în Nomenclatorul pe anul 2010.

12. Pentru perfecţionarea continuă a prezentului Nomenclator arhivistic se solicită instanţelor judecătoreşti ca, anual, să fie înaintate propuneri pentru Nomenclatorul arhivistic cadru. Propunerile se referă la schimbarea termenelor de păstrare sau pentru introducerea altor categorii de documente nou create respectiv, scoaterea unora dintre documentele care nu mai sunt necesare. Propunerile se trimit pe cale ierarhică la minister (prin intermediul Curţilor de Apel).

1) Anexa 1 Legea 16/1996

Aprob

 Se confirmă

SECRETAR GENERAL

 DIRECTORUL GENERAL AL

 ARHIVELOR NAŢIONALE

NOMENCLATORUL ARHIVISTIC

Aprobat prin Ordinul (Decizia) nr. …… din …………

Direcţia
Serviciile
 Denumirea dosarului
 Termenul

Obs

 (conţinutul pe scurt al de păstrare

 al problemelor la care

 se referă)
__

I. Direcţia
A. Serviciul 1. _______________ Permanent

 Secretariat 2. _______________ 50 ani

 3. _______________ 5 ani

B. Serviciul 1. _______________ Permanent

Administrativ
 2. _______________ 10 ani

 3. ________________ 5 ani

NOMENCLATOR AL DOSARELOR (arhivistic) este un Instrument de lucru în arhiva unei instituţii, constând dintr-o listă sistematică a tuturor categoriilor de documente, create în decursul unui an, grupate pe compartimente, potrivit schemei de organizare a instituţiei respective (organigrama), iar în cadrul acestora pe probleme şi pe termene de păstrare.
Nomenclatorul serveşte :

1) registraturii pentru clasarea documentelor potrivit problemei pe care o conţine şi are scopul de a pune ordine în constituirea arhivei curente la nivelul fiecărei instanţe şi a fiecărui compartiment de muncă. Se completează indicativul dosarului după nomenclator :

a) În registrul de general de dosare (general electronic) în ultima rubrică

b) Pe coperta dosarului (în partea de jos)

2) la selecţionarea dosarelor
Nomenclatorul este întocmit de fiecare instituţie şi se modifică ori de câte ori este nevoie. În cazul Min. Jus. se întocmeşte Nomenclatorul cadru pe minister.
2)Anexa 1

Aprob

 Se confirmă

SECRETAR GENERAL

 DIRECTORUL GENERAL AL

 ARHIVELOR NAŢIONALE

NOMENCLATORUL ARHIVISTIC

Aprobat prin Ordinul (Decizia) nr.3149 din 29.12.2010

PARTEA A III-a CURŢI DE APEL

Direcţia
Serviciile
 Denumirea dosarului
 Termenul

 Obs

 (conţinutul pe scurt al de păstrare

 al problemelor la care

 se referă

__

I. Documente A. Dosare 1. Regulament, ordine Permanent

Comune administrative 10. Bilanţuri contabile anuale 50 ani

curtilor

 38. Corespondenţa adm. 3 ani

de apel

 B. Materiale 42. Registru de evidenţă

 preconstituite
a dosarelor profesionale Permanent

 52. Registru de casă 5 ani

II. Dosare A. Dosare de 66.Dosare privind infracţiunile

ale instanţelor judecată contra omenirii Permanent

 75. Dosare privind

 reabilitarea 10 ani CS

 B. Materiale

 Preconstituite 95. Registrul general

 de dosare
 Permanent

 100. Registru de evidenţă

a corpurilor delicte 10 ani CS
2)

Anexa 1 la Legea 16/1996

Aprob

Se confirmă

SECRETAR GENERAL

DIRECTORUL GENERAL AL

ARHIVELOR NAŢIONALE

NOMENCLATORUL ARHIVISTIC

Aprobat prin Ordinul (Decizia) nr. …… din …………

Direcţia
Serviciile
 Denumirea dosarului
 Termenul

Obs

 (conţinutul pe scurt al de păstrare

 al problemelor la care

 se referă

I.DOSARE
 A. Dosare 1. Regulament, ordine Permanent

 COMUNE administrative 2. Bilanţuri contabile an 50 ani

INSTANŢE 3. Corespondenţa adm. 5 ani

(tribunal,jude- B. Materiale 4. Registru de evidenţă

cătorii, curţi) preconstituite a dosarelor personale Permanent

 5. Registru de casă 10 ani

II. Dosare A. Dosare de 6. Dosare civile judecate

ale instanţelor judecată în prima instanţă Permanent

 7. Dosare privind

 Reabilitarea 10 ani CS

 B. Materiale

 Preconstituite 8. Registrul general

 de dosare
 Permanent

9. Registru de evidenţă

 a corpurilor delicte 10 ani CS

indicativul dosarului = I/A/1 = Regulament de ordine interioară

 = II/B/8 = Registrul general de dosare

2a
Nomenclatrorul arhivistic al dosarelor şi materialelor preconstituite la tribunale

PARTEA A III-a TRIBUNALE

	Activitatea
	Categorii

De acte
	Conţinutul pe scurt al problemelor

Nr. (Denumirea unităţilor şi grupelor de documente)

crt
	Termen de păstrare
	Obs

	I. dosare comune tribunalelor
	A.dosare administrative
	1. decizii, hotărâri întocmite de cond. instanţei
2. procese verbale şi acte deliberative
 .

42. Evidenţa primară pt. lucrări statistice
	P

 P

2 ani

	

	
	B.Materiale preconstituite
	43. Registru pentru evidenţa sigiliilor şi ştampilelor
51. Registru de intrare-ieşire a corespondenţei adm.
61. Registru de evidenţă a petiţiilor
67. Registru de predare-primire a postului
	P
30 ani

3 ani

2 ani
	CS

	II. dosare specifice instanţelor judecătoreşti
	A. dosare de judecată
	68. Dosare în care s-au pronunţat pedepse cu închisoarea de peste 15 ani
93. Dos. în care s-au pronunţat hotărâri de achitare

115. Dosare penale privind amânări, întreruperi la executarea pedepsei, contestaţii la executare..
	P

10 ani

 3 ani
	CS

	
	B. materiale preconstituite
	116. Mapele conţinând hotărâri judecătoreşti

153. Caietul de note de şedinţă al grefierului (de la ultima notare)

154. Mapele cuprinzând listele de şedinţă ale grefierilor
	P

 3 ani

3 ani
	

- Documentele comune judecătoriilor, tribunalelor sau curtilor de apel create de Departamentul economico-financiar şi administrativ au fost notate cu cifra romană (I) iar

· Documente specifice instanţelor judecătoreşti cu cifra romană (II).
La rândul lor :

- grupele de documente comune (notate cu cifra romană I) se subîmpart în cele două părţi componente, notate cu litere majuscule :

- A - pentru Dosare administrative şi

- B - pentru Materiale preconstituite respectiv,

Documentele specifice activităţii judecătoreşti (notate cu cifra romană II) se subîmparti în :

· A - dosare de judecată şi

· B - materiale preconstituite
4)
REGISTRUL DE INTRARE

Nr. Data înregistrării Nr. şi data Emitentul Conţinutul Compartimentul

înreg. anul luna ziua doc. intrat doc.

1 2 3 4 5 6

-IEŞIRE

Data exp. Modul de rezolvare Desti- Doc.la care se conex.

an luna zi natar Indicativul dos. după

 Nomenclator

__
 7 8 9 10
Regulament ord. int. instanţe art. 83/1

5)
REGISTRUL GENERAL DE DOSARE

	Nr.

Dos
	Data

Înregistrării
	Nr. Act de sesizare

şi organul

care l-a trims
	Numele şi pren.

Părţilor
	Natura cauzei
	Obiectul

Cauzei
	Actele primite dupa formarea

Dosarului
Ind. Dos.

	
	
	
	
	Penala
	civila
	
	

	
	
	
	
	Prima instanta
	Căi

de

atac
	Prima instanta
	Cai de atac
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
	
	
	
	
	
	
	
	
	

	1
	12.11.
	3/09
	Pop
	
	
	
	
	
	II/A/69

	
	
	
	
	
	
	
	
	
	

6) Regulament art. 102

COPERTĂ DOSAR

ROMÂNIA

CURTEA DE APEL CLUJ

SECŢIA CIVILĂ,

DE MUNCA ŞI ASIGURĂRI SOCIALE,

PENTRU MINORI ŞI FAMILIE

COMPLET ………………………..

OBIECT …………………………….

PĂRŢI ……………………………

DATA ÎNREGISTRĂRII ………..

TERMENE

NR. ŞI DATA HOTĂRÂRII ……..

REDACTOR …………….

INDICE STATISTIC ………….

DOSAR NR. …………………

ARHIVĂ :

Ind. dos nomenclator: II/A/7

(se trece prin parcurgerea nomenclatorului = la înregistrare sau alte operaţiuni)

Termen de păstrare: P

(se trece la înregistrarea în Registru general de dosare (electronic)
Nr. Inventar:

(după inventariere)

8)COPERTĂ DOSAR

DENUMIREA UNITĂŢII
....................................

 Compartimentul (Birou, Serviciul)

......................................

DOSAR NR.............(indicativul din nomenclator - B/11)

referitor la..(din Nomenclator)

Început la............

Încheiat la............

Nr. file.................

Vol......................

 Termenul de păstrare: (din Nomenclator)

Nr. inventar:
(numărul în ordinea cronologică a dosarelor din inventar)

7)

Denumirea instanţei

Denumirea secţiei

ARHIVA

IND. DOS:

TERMEN DE PĂSTRARE:

REGISTRUL GENERAL DE DOSARE

ANUL ___________________

(SAU ANII LA CARE SE REFERĂ DOCUMENTELE)

De la nr.____ la nr. _____________

(Numerele de început şi sfârşit cuprinse în registru)

Filele registrului general de dosare se numerotează. La sfârşitul anului sau la încheierea fiecărui volum al registrului se certifică, sub semnătură, numărul de înregistrări şi numărul de file folosite, cu următoarea formulare: « Prezentul registru se încheie pe anul (sau perioada respectivă) ….. la fila …. cu nr. de înregistrare ….. « Se trece apoi data şi semnătura celui care face certificarea şi parafarea.

Potrivit art. 86 alin. 1-2 din Regulamentul de ordine interioară, la sfârşitul fiecărui an, după ultima operaţie, în fiecare registru se va întocmi un proces verbal de închidere, care va fi semnat de preşedintele instanţei şi primul- grefier, respectiv grefierul-şef sau, după caz, preşedintele de secţie şi grefierul şef de secţie aplicându-se ştampila instanţei.
 2. Evidenţa documentelor

2.1. Înregistrarea documentelor la compartimentele instanţei. Înregistrarea documentelor la compartimentul financiar-contabil, compartimentul administrativ, compartimentul personal (de la curţile de apel şi tribunale), precum şi la inginerul constructor, compartimentul de documentare, compartimentul de informatică juridică de la curţile de apel

Departamentul economico-financiar şi administrativ din cadrul curţilor de apel şi al tribunalelor asigură activitatea economică, financiară şi administrativă a instanţelor iar compartimentul personal desfăşoară activităţi de evidenţă precum şi lucrări privind încadrarea şi promovarea personalului. Inginerul constructor, Biroul de informare şi relaţii cu publicul, compartimentul de documentare şi cel de informatică juridică, la rândul lor, desfăşoară activităţi pentru bunul mers al instanţelor din activitatea tuturor acestor compartimente rezultând documentele administrative, financiar-contabile, de personal, de informatică sau cele care asigură legătura instanţei cu publicul. Aceste dosare administrative create la judecătorii, tribunale, tribunale specializate şi curţi de apel se înregistrează, inventariază, selecţionează, păstrează şi se folosesc potrivit legislaţiei şi normelor tehnice arhivistice în vigoare, respectiv Legea 16/1996.

Potrivit art. 83 alin. 18 din Regulamentul de ordine interioară în Registrul de intrare-ieşire a corespondenţei administrative (vezi: Anexa nr. 4 – Anexe Cluj – Styx; Anexa 1 – Anexe 2 - Cluj) se înregistrează corespondenţa care nu are legătură cu dosarele de judecată. De asemenea, plicurile conţinând corespondenţă cu caracter confidenţial se înregistrează în Registrul de intarare ieşire a corespondenţei, cu această menţiune : "fără a fi desfăcute, după care se predau destinatarului".

Corespondenţa de serviciu care nu este destinată publicităţii se va înregistra într-un registru separat : Registrul de intrare-ieşire a corespondenţei administrative care nu este destinată publicităţii în conformitate cu Legea privind liberul acces la informaţiile de interes public nr. 544 din 12 octombrie 2001 (M. O., P. I-a, nt. 663 din 23 octombrie 2001).

Legea Arhivelor Naţionale – art. 7 - Creatorii şi deţinătorii de documente sunt obligaţi să înregistreze şi să ţină evidenţa tuturor documentelor intrate, a celor întocmite pentru uz intern, precum şi a celor ieşite, potrivit legii

Se consideră documente intrate toate actele adresate unei instituţii de către persoane juridice sau fizice (corespondenţă, cereri ale persoanelor fizice şi juridice, comenzi, contracte cu diverşi parteneri etc).

Prin documente ieşite se înţeleg toate actele emise de instituţia emitentă adresate unei persoane fizice sau juridice care este prevăzută cu antetul propriu, număr de înregistrare din Registrul de intrare-ieşire, data emiterii şi indicativul dosarului.

Documentele întocmite pentru uz intern sunt actele emanate în vederea desfăşurării activităţii interne (decizii interne, circulări către compartimente, instanţe, corespondenţă cu compartimentele şi instanţele proprii).

Antetul = este constituit din : denumirea instituţiei, cu toate elementele - minister, filială, sucursală, scris fără prescurtări, însoţită de adresă - stradă, număr - Nr. telefon sau Nr. Fax, adeseori şi cu o reprezentare grafică

Înregistrarea documentelor se face la registratura generală, fie într-un singur registru de intrare-ieşire a corespondenţei, fie, concomitent, în mai multe registre, fără ca numerele de înregistrare date documentelor să se repete. Astfel, când creatorul de documente primeşte, emite şi întocmeşte pentru uz intern un număr mare de documente, înregistrarea acestora se poate face şi la fiecare compartiment de muncă. În acestă situaţie, la registratura generală se înscrie numărul de înregistrare atribuit de expeditor şi denumirea compartimentului la care se repartizează spre înregistrare şi rezolvare.

Înregistrarea documentelor în Registrul de intrare-ieşire a corespondenţei administrative (vezi : Anexa 1 – Anexe 2 –Cluj) Registrul de intrare-Giroc 2011 – Calculator-Styx) se efectuează cronologic, în ordinea primirii lor pentru înregistrare.

Înregistrarea documentelor începe de la 1 ianuarie şi se încheie la 31 decembrie ale fiecărui an. În cazul în care registrul nu este completat şi se mai pot înregistra documente pentru mai mulţi ani, se va deschide, pentru fiecare an în parte, câte o partidă nouă care va începe numeroatarea de fiecare dată începând cu 1 ianuarie pentru actele în curs de creare.

La înregistrarea documentelor se vor preciza următoarele elemente, respectiv, registrul de intrare-ieşire a corespondenţei va avea următoarea rubricatură :

1 – numărul de înregistrare reprezintă numărul curent al corespondenţei care se efectuează cronologic neadmiţându-se nici un fel de modificări. În cazul unor greşeli de înregistrare poziţia respectivă se anulează şi se consemnează prin barare şi semnătură – “anulat”, numărul respectiv nemaifiind acordat.

2 – data înregistrării sau data intrării documentului cuprinde : anul, luna, ziua consemnate în rubrici separate şi se completează în mod obligatoriu la înregistrarea fiecărui document primit, emis sau folosit pentru uz intern.

Numărul de înregistrare împreună cu data înregistrării sau intrării documentului se aplică pe fiecare document intrat iar pentru uşurarea şi consemnarea corectă a acestor date se confecţionează o ştampilă din caucic care se aplică în partea din dreapta sus a documentului intrat. Ştampila poate să cuprindă şi denumirea insitutuţiei dar în mod obligatoriu numărul de intrare şi data : ziua, luna, anul. Aplicat pe fiecare document intrat, el serveşte apoi pentru cel ce rezolvă actul la întocmirea răspunsului pentru actul deja înregistrat. Ştampila se aplică pe porţiunea nescrisă a documentului în aşa fel încât să poată fi uşor de citit.

MINISTERUL JUSTIŢIEI

Tribunalul Cluj

INTRARE Nr….....................................

Ziua…............luna….................. 200….

3 – numărul şi data documentului date de emitent (din antetul documentului intrat) sau numărul corespondenţei intrate se preia de pe documentul care urmează a fi înregistrat.

4 – emitentul sau “De la cine vine corespondenţa” este rubrica în care se consemnează, integral şi fără prescurtări, denumirea instituţiei emitente, denumire care se preia din antetul adresei primite, sau de pe plicul cu care a sosit corespondenţa. Este important a se scrie citeţ şi fără prescurtări pentru a putea regăsi, în caz de nevoie, cu mai mare uşurinţă instituţia care a trimis corespondenţa.

5 – conţinutul documentului, în rezumat, se transcrie după citirea adresei şi a rezoluţiei puse de şeful unităţii de către cel ce face înregistrarea actului. El trebuie să fie concis şi să reprezinte, cu exactitate, subiectul adresei înregistrate.

6 – compartimentul căruia i s-a repartizat reprezintă rubrica în care se consemnează compartimentul, serviciul, biroul căruia i s-a repartizat spre executare şi rezolvare documentul înregistrat. Stabilirea acestuia se face de către şeful instituţiei în rezoluţia consemnată în partea din stânga sus a documentului şi în care se menţionează în mod expres compartimentul care urmează să rezolve actul şi eventual termenul de rezolvare.

Rezoluţia reprezintă actul de naştere al documentului, este stabilită de şeful unităţii fiind constituită în mod obligatoriu din: dată (an, lună, zi) cui i se repartizează spre rezolvare lucrarea (compartiment, birou, serviciu sau chiar persoană) indicaţii asupra modului de rezolvare şi de regulă termenul de rezolvare, semnătura şefului instituţiei sau a persoanei delegate pentru repartizarea documentelor şi consemnarea rezoluţiei.

Primele 6 rubrici ale registrului reprezintă partea privitoare la intrarea actelor şi ele se completează în mod obligatoriu pentru toate actele primite.

7 – data expedierii sau data ieşirii documentelor reprezintă rubrica care se completează în mod obligatoriu la :

- toate actele intrate, primite de la diverşi expeditori care necesită răspuns

- toate documentele expediate (din oficiu)

- toate documentele de uz intern

8 – modul rezolvării este rubrica în care se consemnează conţinutul pe scurt al actului rezolvat sau a actului expediat (din oficiu) a actului de uz intern (circulară, ordin, decizie internă) cu consemnarea succintă a modului de rezolvare.

9 – destinatarul sau “către cine s-a trimis corespondenţa” reprezintă rubrica în care se consemnează instituţia sau persoana căreia i se expediază documentul. Se va consemna de asemenea denumirea completă fără precurtări sau iniţiale.

10- numărul de înregistrare al documentului la care se conexează şi indicativul dosarului după nomenclator, care se vor stabili şi completa în registru după rezolvarea documentelor sau “unde s-a clasat lucrarea” reprezintă rubrica care ne ajută la regăsirea documentelor.

Documentele care se referă la aceiaşi problemă se conexează la primul document înregistrat ; în dreptul fiecărui document conexat se trece, în rubrica corespunzătoare, numărul documentului la care se face conexarea. (Spre exemplu : la un document înregistrat la nr. 1 din registrul de intrare-ieşire privitor la comunicarea numărului de grefieri solicitat de către CSM se pot conexa documentele nr. 15 sau 100 din registrul de intrare-ieşire care au fost înregistrate ulterior actului cu numărul de înregistrare 1 dar care se referă tot la comunicarea numărului de grefieri. În dreptul numerelor 15 sau 100 din registrul de intrare-ieşire la acestă rubrică se va trece numărul 1 la care au fost conexate).

Indicativul dosarului după nomenclator se stabileşte la înregistrarea documentelor, prin parcurgerea nomenclatorului pe întreaga unitate şi, consemnarea în ultima rubrică, a acestuia. Concomitent indicativul se va consemna cu creionul în partea din dreapta sus a documentului (dosarului), pe măsura posibilităţilor în interiorul stampilei aplicate pentru consemnarea numărului de intrare. Indicativul dosarului după nomenclator se poate consemna pe act şi cu prilejul rezolvării actului de către compartimentul de muncă desemnat cu rezolvarea aceastuia urmând ca la registratură, cu prilejul expedierii documentului, să se completeze rubrica respectivă.

Ultimele patru rubrici (7 -10) reprezintă partea de ieşire a registrului.

Documentele expediate “Din oficiu” şi cele întocmite pentru uz intern se înregistrează în mod obligatoriu ca şi documentele intrate, completându-se coloanele adecvate după cum urmează :

- numărul de înregistrare

- data înregistrării

Toate documentele expediate de unitate sau cele întocmite pentru uz intern sunt considerate documente = “Din Oficiu” rubrica în care se face consemnarea este rubrica a 4-a Emitentul sau “De la cine vine corespondenţa”

- data expedierii sau data ieşirii (care coincide cu data înregistrării)

- modul de rezolvare în care se consemnează conţinutul actului expediat “Din oficiu”

- destinatarul sau “către cine s-a trimis corespondenţa”

- indicativul dosarului după nomenclator

Documetele expediate ca răspuns la un document intrat (primit) vor primi în mod obligatoriu numărul de înregistrare al documetului la care se răspunde. Se interzice acordarea unui alt număr de înregistrare la un document înregistrat anterior.

Pentru realizarea unei evidenţe exacte şi a posibilităţii urmăririi circuitului documentelor de la registratură la compartimentele de muncă sau către destinatari, în mod obligatoriu, corespondenţa se repartizează pentru rezolvare pe bază de Borderou de corespondenţă sau Condici de expediţie.

Pentru repartizarea documentelor spre rezolvare, de la registratură la compartimente, se foloseşte borderoul de corespondenţă cu următoarea rubricatură :

1. Numărul curent

2. Data repartizării

3. Numărul de înregistrare din registrul de intrare-ieşire a documentului repartizat spre rezolvare

4. Persoana la care a fost repartizat documentul

5. Semnătura celui care a preluat documentul spre rezolvare

Pentru expedierea documentelor la destinatari prin oficiile poştale se foloseşte borderoul sau condica de expediţie cu antetul şi rubricatura :

- Antet …..........(Denumirea unităţii)

- Către…........ (Oficiul poştal prin care se face expedierea)

- Borderou nr….

- Data ziua, luna, anul

Rubrici :

1. Nr. Curent

2. Denumirea unităţii (destinatarul)

3. Localitatea de destinaţie

4. Numărul de înregistrare a documentului expediat

5. Suma (preţul timbrelor)

6. Observaţii

De modul în care se respectă înregistrarea documentelor în registrul de intrare-ieşire a corespondenţei respectiv completarea tuturor rubricilor pe care le solicită documentul înregistrat şi în mod deosebit rubrica “indicativul dosarului”, depinde rapiditatea şi operativitatea regăsirii documentelor din arhiva curentă. Circuitul documentului, de la înregistrare şi până la expedierea sau clasarea lui în cadrul arhivei, are două aspecte cu importanţă deosebită în formarea arhivei oricărei instituţii. Un prim aspect, este acela al circuitului între registratură şi compartimentele de muncă, prezentat mai sus, al doilea, fiind cel dintre compartimentele de muncă şi arhiva generală a instituţiei şi apoi între arhiva generală şi Arhivele Naţionale, pentru documentele permanente, respectiv, cu unităţile de recuperare a documentelor, pentru cele cu teremene temporare de păstrare după efectuarea selecţionării lor.

Filele registrului de intrare-ieşire a corespondenţei se numerotează, iar pe copertă (Anexa 8 – Anexe Cluj) se trec următoarele elemente :

· denumirea instituţiei

· denumirea (secţiei, compartimentului în cazul înregistrării la compartimente)

· anul sau anii la care se referă documentele

· numerele de început şi sfârşit cuprinse în registru

· indicativul dosarului după nomenclator

· termenul de păstrare

La sfârşitul anului sau la încheierea fiecărui volum al registrului se certifică, sub semnătură, numărul de înregistrări şi numărul de file folosite,cu următoarea formulare: « Prezentul registru se încheie pe anul (sau perioada respectivă) ….. la fila …. cu nr. de înregistrare ….. « Se trece apoi data şi semnătura celui care face certificarea şi parafarea.

La fiecare instanţă se ţine un singur registru de intrare-ieşire a corespondenţei administrative (Regulamentul de ordine interioară art. 18)

Se pot deschide Registre separate pentru înregistrarea unor categorii de documente de acelaşi fel care se crează în cursul unui an : Registrul de petiţii, Registrul de decizii etc. dar fiecare dintre aceste registre se vor diferenţia printr-o cifră romană sau literă majusculă.
4)Anexa 1/Legea 16/1996

REGISTRUL DE INTRARE-IEŞIRE

Nr. Data înregistrării Nr. şi data Emitentul Conţinutul Compartimentul

înreg. anul luna ziua doc. intrat doc.

1 2 3 4 5 6

__
Data exp. Modul de rezolvare Desti- Doc.la care se conex.

an luna zi natar Indicativul dos. după

 Nomenclator

__

 7 8 9 10
8)
COPERTĂ DOSAR

DENUMIREA UNITĂŢII
....................................

 Compartimentul (Birou, Serviciul)

......................................

DOSAR NR.............(indicativul din nomenclator - B/11)

referitor la..(din Nomenclator)

Început la............

Încheiat la............

Nr. file.................

Vol......................

 Termenul de păstrare: (din Nomenclator)

Nr. inventar:

(numărul în ordinea cronologică a dosarelor din inventar)
2.2. Înregistrarea dosarelor şi a actelor la instanţele judecătoreşti - Registrul general de dosare, Opisul alfabetic, Registrul informativ, Registrul de termene al arhivei etc.– instrumente de lucru pentru activităţile de ordonare, inventariere şi selecţionare a dosarelor create înainte de introducerea sistemului informatizat ECRIS.

Toate instanţele judecătoreşti au câte o grefă, o registratură, o arhivă, un birou de informare şi relaţii publice din a căror activitate rezultă documentele specifice instanţelor judecătoreşti. Grefa, registratura şi arhiva primesc, înregistrează, şi expediază corespondenţa, îndosariază actele, întocmesc şi păstrează registrele potrivit cu prevederile Legii nr. 304/2004 privind organizarea judiciară şi a Regulamentului de ordine interioară al instanţelor judecătoreşti.

La fiecare instanţă funcţionează o registratură şi o arhivă. La instanţele cu volum mare de activitate poate funcţiona o registratură generală, precum şi câte o arhivă pentru fiecare secţie, în baza hotărârilor colegiilor de conducere. Colegiile de conducere pot hotărî organizarea de arhive distincte pentru completele de judecată.

La registratura generală se întocmesc şi se păstrează :

1. registrele generale de dosare pentru înregistrarea actelor de sesizare, a dosarelor primite în apel, a dosarelor primite în recurs, a actelor de procedură şi a corespondenţei – în prezent toate operaţiunile de înregistrare fiind efectuate în Registrul general electronic
2. borderouri pentru expedierea prin poştă şi condici de predare a dosarelor, actelor de procedură şi a restului corespondenţei

Grefierul-registrator face parte din personalul auxiliar de specialitate a cărui principală atribuţie este primirea, înregistrarea şi repartizarea pe secţii şi la celelalte compartimente a actelor de sesizare a instanţei, dosarele de la celelalte instanţe şi restul corespondenţei, expediază dosarele soluţionate şi corespondenţa. Grefierii-registratori, de asemenea, primesc şi înregistrează dosarele intrate, ţin evidenţa acestora şi a circulaţiei lor.

Înregistrările în registrele şi condicile existente la fiecare instanţă se ţin, de regulă, în sistem informatizat cu menţiunea că, până la generalizarea sistemului informatizat, la instanţele la care nu exista înregistrarea electronică ECRIS, evidenţele se ţineau pe suport de hârtie, în registrele şi condicile prevăzute la art. 83 din Regulamentul de ordine interioară al instanţelor judecătoreşti (2006-2009).
Întrucât sistemul ECRIS al numărului unic de dosar, potrivit prevederilor art. 99/2 respectiv art. 99/4 din Regulamentul de ordine interioară (aprobat în anul 2005), s-a generalizat la toate instanţele (2006) când a fost decisă ca obligatorie utilizarea programului ECRIS şi, având în vedere că, până în anul 2005 (când a fost demarat programul ECRIS) timp de 1 an (la unele instanţe până în 2009) s-a făcut înregistrare dublă (electronică şi manuală), vom prezenta instrumentele de evidenţă obligatorii la o instanţă, prevăzute în Nomenclatorul arhivistic al Miniserului Justiţiei/1999 şi Nomenclatorul arhivistic cadru din 29.12. 2010 având termenul de păstrare permanent.

Înregistrarea în registrul general electronic practicată la toate instanţele, este dublată, uneori şi în prezent, la judecătorii, prin completarea manuală a Registrului general de dosare (art. 83,pct. 1), măsură de siguranţa pentru păstrarea şi conservarea instrumentului principal de evidenţă a dosarelor de judecată. Această practică diminuează operativitatea înregistrărilor la registratura generală dar conferă în plus o siguranţă a regăsirii informaţiei cuprinse în registrul general electronic. De altfel, la unele Judecătorii, dispunerea dosarelor din arhiva curentă se făcea pe baza numărului de înregistrare din Registrul general de dosare, în mod cronologic, şi, nu potrivit cu data înregistrării (data certă), preluată din Registrul general electronic de dosare (Curţi de Apel).

Registrele, menţionate mai jos, reprezintă evidenţa dosarelor de judecată sau a altor categorii de activităţi desfăşurate la instanţe precum : registre pentru repartizarea dosarelor spre rezolvare şi soluţionare de la registratură la instanţe, de la registratură şi instanţe la arhivă, registre de predare-primire, întocmite de-a lungul anilor, până în anul 2006, în baza cărora se pot efectua, în prezent, activităţile de ordonare, inventariere şi selecţionare a acestora.

1) Registrul general de dosare

2) Opisul alfabetic al părţilor

3) Registrul informativ

În afara acestora, registre de evidenţă, cu termen de păstrare permanent, consemnate de asemenea în nomenclatorul dosarelor din anul 1999 şi din anul 2010, sunt :

a) Registrul general privind înregistrarea partidelor politice

b) Registrul general privind înregistrarea dosarelor de cetăţenie

c) Registrul informativ referitor la înregistrarea societăţilor comerciale

d) Registrul general referitor la înregistrarea sindicatelor, a fundaţiilor, a asociaţiilor şi organizaţiilor neguvernamentale şi nonprofit

e) Registrul pentru transcrierea hotărârilor definitive de punere şi respective de ridicare a interdicţiei

f) Registrul privind cererile de graţiere

Trebuie precizat că, o parte din registrele prevăzute de art. 83 din Regulamentul de ordine interioară de la punctele : 6 (Registrul privind arestarea preventivă), 7-10, 14, 16 (Registrele judecătorilor sindici), 22-23 nu figurau în Nomenclatorul arhivistic al Ministerului Justiţiei din anul 1999 şi nu aveau stabilite termenul de păstrare, deşi ele erau create şi completate la instanţe în conformitate cu Regulamentul de ordine interioară (2005) ele fiind consemnate în noul nomenclator arhivistic din 2010.

1. Registrul general de dosare sau Registrul de intrare-ieşire dosare

(art. 83 alin. pct. 1- Anexa 5 - Anexe Cluj – / Registru general de dosare; Anexa 7 - la Anexe Cluj - Coperta registru gen. dos
La instanţele unde există registratură generală şi câte o registratură şi o arhivă pentru fiecare secţie se ţinea a) un registru la registratura generala in care se trecea şi secţia la care a fost repartizat dosarul şi b) câte un registru general de dosare la fiecare secţie. Astfel, se pot diferenţia registre generale de dosare (registre de intrare-ieşire a dosarelor) de la secţiile civile, penale, de contencios administrativ, de societăţi comerciale, agricole, de fundaţii etc. La unele judecătorii exista un singur registrul general de dosare pentru ambele secţii, civilă şi penală cu precizarea că numerele înregistrate se treceau pe coperta diferenţiată prin culori a dosarelor pentru cele două categorii de instanţe : civilă şi penale.

Dupa numărul dosarului, înregistrat la secţie, se trecea indicativul secţiei (C - civilă, P - penală, CAF - contencios administrativ şi fiscal, Com. – comerciala etc.) şi numărul cu care a fost înregistrat la registratura generală. La instanţele unde funcţionează mai multe secţii pentru aceeaşi materie se utiliza indicative numerice pentru identificarea acestora.

Înregistrarea documentelor în Registrul general de dosare sau de intrare-ieşire a dosarelor se efectuează cronologic, în ordinea primirii lor pentru înregistrare.

Înregistrarea documentelor (dosarelor) începe de la 1 ianuarie şi se încheie la 31 decembrie ale fiecărui an. În cazul în care registrul nu este completat şi se mai pot înregistra documente pentru mai mulţi ani, se va deschide, pentru fiecare an în parte, câte o partidă nouă care va începe numeroatarea de fiecare dată începând cu 1 ianuarie pentru actele în curs de creare. Pentru fiecare an încheiat se va face certificarea registrului prin consemnarea ultimului număr de înregistrare, parafare şi semnătură.

In acest registru se trecea, in ordinea intrarii, toate dosarele (actele) înregistrate la judecatorii, tribunale, tribunale specializate, curţi de apel sau la secţiile acestora, cu rubricile stabilite in acest scop. Sub acelasi numar se înregistrau toate cererile depuse ulterior sau corespondenţa in legătură cu dosarul.

La înregistrarea documentelor se vor preciza următoarele elemente, respectiv, registrul general de dosare sau de intrare- ieşire dosare va avea următoarea rubricatură:

1. Număr dosar sau – numărul de înregistrare reprezintă numărul curent al dosarului care se efectuează cronologic în ordinea intrării neadmiţându-se nici un fel de modificări. În cazul unor greşeli de înregistrare poziţia respectivă se anula şi se consemnea prin barare şi semnătură – “anulat”, numărul respectiv nemaifiind acordat.

2. Data înregistrării sau data intrării documentului cuprinde : anul, luna, ziua care se completează în mod obligatoriu la înregistrarea fiecărui document primit, emis sau folosit pentru uz intern.

Numărul de înregistrare împreună cu data înregistrării sau intrării documentului se aplică pe fiecare document (copertă de dosar instanţe – Anexa 6 – Anexe Cluj -) intrat iar pentru uşurarea şi consemnarea corectă a acestor date se tipăresc coperţi, separat pentru fiecare dintre instanţe, conţinând elementele necesare înregistrării. Aplicate pe fiecare document (dosar) intrat, serveşte apoi pentru cel ce rezolvă actul la întocmirea răspunsului pentru actul deja înregistrat.
3. Nr. actului de sesizare şi organul care l-a trimis este preluat de pe coperta dosarului intrat sau din antetul documentului intrat)

4. Numele şi prenumele părţilor sunt consemnate părţile

5. Natura cauzei (potrivit secţiei : penală, civilă etc)

6. Prima instanţă

7. Calea de atac şi altele
8. Prima instanţă
9. Cale de atac şi altele
10. Obiectul cauzei – se precizează denumirea cauzei

11. Actele primite după formarea dosarului

Indicativul dosarului după nomenclator (cifra romană, litera majusculă şi cifra arabă) se stabileşte la înregistrarea documentelor, prin parcurgerea nomenclatorului pe întreaga instanţă şi, consemnarea acestuia în ultima rubrică, a registrului. Concomitent, indicativul se va consemna cu creionul în partea din dreapta sus a documentului (dosarului), sau pe măsura posibilităţilor în apropierea locului de consemnare a numărului de intrare. Indicativul dosarului după nomenclator se poate consemna pe act (dosar) şi cu prilejul rezolvării actului (dosarului) de către cei desemnaţi cu rezolvarea aceastuia urmând ca la registratură, cu prilejul expedierii documentului, să se completeze rubrica respectivă. Statisticianul, spre exemplu, poate aplica « indicativul dosarului » şi « termenul de păstrare » în timpul prelucrării statistice a datelor din dosare.

Indicativul dosarului după nomenclator se stabileşte la:

a. înregistrarea dosarelor (documentelor)

b. stabilirea obiectului cauzei – (ŞI LA ECRIS)

c. înregistrarea celorlalte cereri şi acte inclusiv corespondenţa administrativă (Registru de intare-ieşire a corespondenţei administrative)

d. înregistrarea cererilor de apel sau recurs şi la restituirea lor de la instanţele de apel şi de recurs

Această prevedere a Legislaţiei arhivistice în vigoare nu a fost practicată de-a lungul timpului de către instanţele judecătoreşti pentru documentele (dosarele) create urmând ca această operaţiune să fie realizată pentru documentele (dosarele) care urmează să fie create începând cu anul 2012 sau pentru dosarele deţinute în depozitele de arhivă cu prilejul ordonării, inventarierii şi selecţionării lor.

Pe coperta dosarului se va consemna termenul de păstrare preluat din nomencalator concimitent cu consemnarea indicativului dosarului.

2. Opisul alfabetic

(inclus în ECRIS)

Pentru realizarea unei evidenţe exacte şi a posibilităţii urmăririi circuitului documentelor (dosarelor) de la registratură la alte instanţe, la alte compartimentele de muncă (la arhivă) sau către alţi destinatari, în mod obligatoriu, dosarele se înregistrează în registre specifice şi se repartizează pentru rezolvare pe baza acestora.

În acest registru se trec numele şi prenumele sau, după caz, denumirea părţilor din dosar, inclusiv a celor introduse ulterior în proces, precum şi numărul dosarului. La instanţele la care funcţionează secţii, opisul alfabetic se ţine pe secţii (împreună cu registrele generale de dosare)

3. Registrul informativ

(Inclus în ECRIS)

În acest registru se menţionează, pentru fiecare dosar trecut în ordinea numerică, primul termen de judecată şi termenele ulterioare ; data ieşirii dosarului din arhivă şi persoana căreia i s-a predat, data reintrării dosarului în arhivă ; numărul şi data sentinţei, deciziei sau încheierii, după caz, şi soluţia pe scurt ; data trimiterii dosarului la alte instanţe, la parchet sau alte autorităţi şi data revenirii dosarului, conexarea sau ataşarea dosarului la alt dosar.

Instanţele de judecată întocmesc şi păstrează pentru evidenţa activităţii şi alte categorii de registre în majoritate cu termen limitat de păstrare şi conservare.

Registrul de termene (sau condica de termene) al arhivei este un alt instrument de evidenţă necesar în activitatea practică. În acest registru se trec toate dosarele pe termenele de judecată fixate, consemnându-se numărul şi data lor. În cazul în care aceste registre de termene din perioada 1920-1990 se mai păstrează la instanţe, cu prilejul selecţionării arhivei se va urmării existenţa primelor trei registre, în cazul lipsei lor se va păstra permanent acest dosar care, în prezent, are termen de păstrare 5 ani.

Condica şedinţelor de judecată – în acest registru se trec (de grefierul de şedinţă) în ordinea înscrisă în listă, dosarele din fiecare şedinţă, separat pe complete, noul termen de judecată în caz de amânare a judecăţii, hotărârea pronunţată şi numărul acesteia, precum şi iniţialele judecătorului care o va redacta. Grefierul-arhivar pregăteşte dosarele pentru şedinţele de judecată şi asigură circulaţia acestora în cadrul instanţei, precum şi trimiterea lor la alte instanţe.

La judecătoriile cu volum mare de activitate se ţin două condici, una pentru cauze penale şi una pentru cauze civile.

La instanţele unde funcţionează secţii se ţine câte o condică pentru fiecare secţie, la instanţele unde nu există secţii, condicile se ţin pe materii.

La curţile de apel şi tribunale se ţin condici separate pentru activitatea de primă instanţă, de apel şi de recurs.

Condici de şedinţe separate se vor ţine pentru :

· şedinţele de judecată desfăşurate în camera de consiliu

- şedinţele de judecată privind adopţia

· şedinţele de judecată a sesizărilor privind efectuarea percheziţiilor şi a interceptărilor şi înregistrărilor convorbirilor telefonice

· a şedinţelor de judecată a recursurilor soluţionate prin încheiere

Alte registre importante, din rândul celor 23 de registre consemnate la art. 83 din Regulamentul de ordine interioară al instanţelor judecătoreşti care, prin conţinutul lor, fac parte din Fondul Arhivistic Naţional, pot fi enumerate : Registrul de evidenţă a petiţiilor, Registrul de evidenţă pentru înregistrarea cererilor şi răspunsurilor privind accesul la informaţiile de interes public, Registrul de control, Registrele judecătorilor – sindici etc.

Filele registrului general de dosare sau de intrare-ieşire, a tuturor registrelor aflate în curs potrivit art. 83, se numerotează, iar pe copertă se trec următoarele elemente (Anexa 7 – la Anexe Cluj):

· denumirea instituţiei (Instanţa)

· denumirea (secţiei)

· anul sau anii la care se referă documentele

· numerele de început şi sfârşit cuprinse în registru

· indicativul dosarului după nomenclator

· termenul de păstrare

· nr. inventar

La sfârşitul anului sau la încheierea fiecărui volum al registrului se certifică, sub semnătură, numărul de înregistrări şi numărul de file folosite, cu următoarea formulare: « Prezentul registru se încheie pe anul (sau perioada respectivă) ….. la fila …. cu nr. de înregistrare ….. « Se trece apoi data şi semnătura celui care face certificarea şi parafarea.

Potrivit art. 86 alin. 1-2 din Regulamentul de ordine interioară, la sfârşitul fiecărui an, după ultima operaţie, în fiecare registru se va întocmi un proces verbal de închidere, care va fi semnat de preşedintele instanţei şi primul- grefier, respectiv grefierul-şef sau, după caz, preşedintele de secţie şi grefierul şef de secţie aplicându-se ştampila instanţei.

De modul în care se respectă înregistrarea documentelor (dosarelor) în registrul general de dosare sau de intrare-ieşire a dosarelor, respectiv completarea corectă a tuturor rubricilor pe care le solicită documentul (dosarul) înregistrat şi în mod deosebit rubrica “indicativul dosarului”, depinde rapiditatea şi operativitatea regăsirii documentelor (dosarelor) din arhiva curentă sau cu prilejul trierii lor în activitatea de selecţionare. Circuitul documentului (dosarului), de la înregistrare şi până la expedierea sau clasarea lui în cadrul arhivei, are trei aspecte cu importanţă deosebită în formarea arhivei oricărei instituţii. Un prim aspect, este acela al circuitului între registratură şi instanţe (compartimente), al doilea, fiind cel dintre instanţe şi arhiva generală a instituţiei şi apoi între arhiva generală a instanţei şi Arhivele Naţionale, pentru documentele permanente, respectiv, cu unităţile de recuperare a documentelor, pentru cele cu teremene temporare de păstrare după efectuarea selecţionării lor prin topirea lor.

În Manualul său, Nial Raaen
 referindu-se la ciclul de viaţă al documentelor susţine că acesta se întinde de la crearea şi gestionarea activă a acestora şi până la eliminarea/distrugerea lor finală (după expirarea termenelui legal de păstrare). Sunt enumerate cinci etape succesive prin care trece orice tip de dosar al cauzei în cadrul sistemului judiciar :

1. Etapa de înregistrare/creare a dosarului cauzei

· include etapele parcurse pentru a accepta sau crea dosarul propriu-zis şi a-l înregistra în mod corespunzător în sistemul de gestionare a circuitului dosarelor din cadrul instanţei (de exemplu, acordarea unui număr de înregistrare, introducerea datelor corespunzătoare în sistemul ECRIS)

2. Etapa de utilizare şi gestionare efectivă a dosarului respectiv pe parcursul desfăşurării procedurilor legale specifice
· pe măsură ce procesul de soluţionare a unui dosar progresează, vor fi adăugate la acesta documente şi informaţii noi şi se vor opera înregistrările corespunzătoare în registrele, opisurile şi condicile aferente

3. Etapa de soluţionare definitivă a cauzei şi scoaterea dosarului respectiv din circuitul activ

· perioada de timp dintre soluţionarea unui dosar pe fond, de exemplu, şi soluţionarea definitivă şi irevocabilă a acestuia, poate varia considerabil, în funcţie de o varietate de aspecte, cum sunt tipul cauzei şi procedurile corespunzătoare de exercitare a căilor de atac

· la încheierea acestei perioade, dosarul soluţionat este trecut din arhiva curentă în arhiva permanentă/depozit, unde va fi păstrat conform nomenclatoarelor arhivistice în vigoare

4. Etapa de punere în executare a hotărârii judecătoreşti definitive şi irevocabile

· include o serie de activităţi subsecvente de gestionare a dosarului cauzei, efectuate pe de o parte de instanţă/parchet, şi pe de altă parte de către diferitele entităţi/autorităţi cu atribuţii în acest sens

5. Etapa de păstrare/arhivare a dosarului soluţionat sau a unor documente/elemente ale acestuia), conform prevederilor legale şi/sau eliminarea/distrugere a dosarului (în urma expirării termenului legal de păstrare)

· include o serie de activităţi specifice, care trebuie să ţină cont de prevederile legale cuprinse în Regulamentele de Ordine Interioară şi în Nomenclatoarele arhivistice pentru instanţe şi parchete, cu diferenţierile de rigoare:

· în această etapă documentele păstrate în arhiva permanentă/depozit sunt sortate şi sunt fie predate Arhivelor Naţionale (dacă au valoare intrinsecă de ordin istorico-juridic, cultural, (conform reglementărilor legale în materie), fie eliminate/distruse (metoda cea mai des întâlnită este aceea a topirii acestora, prin intermediul unor firme specializate)
Regulament ord. int. instanţe art. 83/1

5)
REGISTRUL GENERAL DE DOSARE

	Nr.

Dos
	Data

Înregistrării
	Nr. Act de sesizare

şi organul

care l-a trims
	Numele şi pren.

Părţilor
	Natura cauzei
	Obiectul

Cauzei
	Actele primate dupa formarea

Dosarului
Ind. Dos./termen de păstrare

	
	
	
	
	Penala
	Civila
	
	

	
	
	
	
	Prima instanta
	Căi

de

atac
	Prima instanta
	Cai de atac
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
	
	
	
	
	
	
	
	
	

	1
	12.11.
	3/09
	Pop
	
	
	
	
	
	II/A/69

	
	
	
	
	
	
	
	
	
	

7)

Coperta registrului general de dosare

Denumirea instanţei

Denumirea secţiei

ARHIVA

IND. DOS

TERMEN DE PĂSTRARE

Nr. inventar

REGISTRUL GENERAL DE DOSARE

ANUL ___________________

(SAU ANII LA CARE SE REFERĂ DOCUMENTELE)

De la nr.____ la nr. _____________

(Numerele de început şi sfârşit cuprinse în registru)

Filele registrului general de dosare se numerotează. La sfârşitul anului sau la încheierea fiecărui volum al registrului se certifică, sub semnătură, numărul de înregistrări şi numărul de file folosite, cu următoarea formulare: « Prezentul registru se încheie pe anul (sau perioada respectivă) ….. la fila …. cu nr. de înregistrare ….. « Se trece apoi data şi semnătura celui care face certificarea şi parafarea.

Potrivit art. 86 alin. 1-2 din Regulamentul de ordine interioară, la sfârşitul fiecărui an, după ultima operaţie, în fiecare registru se va întocmi un proces verbal de închidere, care va fi semnat de preşedintele instanţei şi primul- grefier, respectiv grefierul-şef sau, după caz, preşedintele de secţie şi grefierul şef de secţie aplicându-se ştampila instanţei.
6) Regulament art. 102

COPERTĂ DOSAR

ROMÂNIA

CURTEA DE APEL CLUJ

SECŢIA CIVILĂ,

DE MUNCA ŞI ASIGURĂRI SOCIALE,

PENTRU MINORI ŞI FAMILIE

COMPLET ………………………..

OBIECT …………………………….

PĂRŢI ……………………………

DATA ÎNREGISTRĂRII ………..

TERMENE

NR. ŞI DATA HOTĂRÂRII …….. …

REDACTOR …………….

INDICE STATISTIC …………. ……

DOSAR NR. …………………

ARHIVĂ :

Ind. dos nomenclator: II/A/7

(se trece prin parcurgerea nomenclatorului = la înregistrare sau alte operaţiuni)

Termen de păstrare: P

(se trece la înregistrarea în Registru general de dosare (electronic)
Nr. Inventar:

(după inventariere

2.3. Termenele de păstrare a registrelor. Reglementări cu privire la termenele de păstrare a unor registre prevăzute de Regulamentul de ordine interioară al instanţelor judecătoreşti şi în conformitate cu noul Nomenclator arhivistic cadru elaborat de MJ în anul 2010.

La fiecare instanţă se ţine un singur registru de intrare-ieşire a corespondenţei administrative (Regulamentul de ordine interioară art. 18)

Se pot deschide Registre separate pentru înregistrarea unor categorii de documente, de acelaşi fel, care se crează în cursul unui an : Registrul de petiţii, Registrul de decizii etc. dar fiecare dintre aceste registre se pot diferenţia printr-o cifră romană sau literă majusculă pentru a se evita orice confuzii de înregistrare.

În Nomenclatorul actual (2010) au fost incluse mai multe registre noi pentru înregistrarea actelor şi dosarelor – unele menţionate în ROI (2005), altele nefigurând în ROI iar pentru unele dintre registrele deja existente în Nomenclatorul din anul 1999 au fost schimbate termenele de păstrare. Fiecare dintre registre sunt cuprinse la poziţii diferite în nomenclator şi au diferite termene de păstrare. Pentru ca numerele de înregistrare acordate actelor create într-o instanţă să nu se suprapună este necesară acordarea unui indicativ distinct (litera sau litere majuscule) care se ataşează la indicativul dosarului după nomenclator sau la numărul de înregistrare respectiv pentru fiecare dintre registre şi documentele înregistrate în aceste registre. Astfel, în noul nomenclator au fost incluse registre noi sau la unele au fost modificate termenele de păstrare.

 Chiar dacă la Judecătorii, Tribunale, Curţi de apel, o serie de registre au un regim special (nu se dau publicităţii, sunt clasificate Ex. Registrul de evidenţă a sesizărilor privind autorizarea efectuării percheziţiilor date de judecător în cursul urmăririi penale; Registrul de evidenţă a petiţiilor şi Registrul de evidenţă pentru înregistrarea cererilor privind accesul la informaţii de interes public = ambele la Biroul de informare şi realţii publice) fiind completate, manipulate şi păstrate de primii-grefieri sau grefieri şefii din cadrul instanţelor, grefierii arhivari trebuie să cunoască registrele respective şi aceste modificări deoarece, în final, toate categoriile de dosare dar şi registre, condici, mape trebuiesc inventariate şi păstrate, în funcţie de termenul lor de păstrare stabilit prin Nomenclatorul arhivistic, în depozitul de arhivă al instanţei. De altfel, în ROI art. 23, aliniatul 2 prevede „Pentru evidenţa activităţii instanţei vor fi ţinute orice alte registre prevăzute de lege sau stabilite de Consiliul Superior al Magistraturii iar în Nomenclatorul arhivistic din anul 2010 Partea a II-a - Tribunale – poz. 123, şi Partea I-a Judecătorii – poz. 93 se precizează: Alte registre cu caracter special, conform ROI se păstrează permanent. Să urmărim câteva exemple:
1. Registru de evidenţă pentru corespondenţă din domeniul relaţiilor judiciare externe, inclusiv evidenţa emiterii mandatelor de arestare europeană

 Termen de păstrare 30 ani CS
· poz. 32 – Judecătorii; poz. 50 – Tribunale: poz. 99 – Curţi de Apel

· figurează în vechiul nomenclator din anul 1999 al Curţilor de Apel la poziţia 41 cu termen de păstrare 15 ani
· nu figurează în Nomenclatorul pe anul 1999 la Judecătorii şi Tribunale

· nu figurează în Regulamentul de ordine interioară

· documentele se vor depune în dosarul 58-J; dos.86-Tr; dos. 74-C (dosare având ca obiect proceduri în materia cooperării juridice internaţionale, inclusiv extrădarea şi transferul persoanelor condamnate în străinătate)

· Se păstrează la executorul penal

Sugestie: toate documentele înregistrate în acest registru, spre exemplu la Judecătorii, vor primi la numărul de înregistrare: 58, litera majusculă E (numărul de înregistrare al dosarului va fi: 58/E iar indicativul dosarului după nomenclator va fi I/B/58/E)

2. Registrul de intrare-ieşire a corespondenţei administrative
 Termen de păstrare – 30 ani CS.

· poz. 33 – Judecătorii; poz. 51 – Tribunale; poz. 47- Curţi de Apel

· figurează în vechiul Nomenclator din anul 1999 J-Tr-C termen 10 ani
· figurează în Regulamentul de ordine interioară

În fiecare instanţă se ţine un singur Registru de intrare-ieşire a corespondenţei administrative.

La J-Tr-C se înfiinţează dosarele administrative cu respectarea normelor tehnice privind înregistrarea, selecţionarea şi păstrarea documentelor şi a mapelor cu dările de seamă statistice.

Documentele din aceste registre nu vor fi prevăzute la numărul de înregistrare cu un alt indicativ.

Se păstrează la Serviciul Secretariat/Grefierul şef

Corespondenţa de serviciu care nu este destinată publicităţii se va înregistra în Registru de intrare-ieşire a corespondenţei administrative care nu este destinată publicităţii sau în Registrul de evidenţă a documentelor secrete de serviciu (HG 781/2002 Anexa 1). Documentele vor fi însoţite de litera „S” pentru a le diferenţia de celalalte documente nesecrete. După declasificare acestea ajung în arhiva instanţei pentru a fi eliminate sau păstrate permanent.
3. Registrul de evidenţă al petiţiilor

 Termen de păstrare 3 ani

· Poz. 38 – J; poz. 61- Tr; poz. 58- C

· figurează în Nomenclatorul pe anul 1999 – 3 ani
· documentele înregistrate se vor depune în dosarul de la poz.22 – J;poz. 37 –Tr; poz.37 – C reprezentând mapele separate cu petiţiile, cererile şi răspunsurile date

· se păstrează la Biroul de informare şi relaţii publice

Sugestie: toate documentele înregistrate în acest registru vor primi (spre exemplu la judecătorii numărul de înregistrare 22, litera majusculă P (numărul de înregistrare va fi – 22/P iar indicativul dosarului după Nomenclator va fi I/B/22/P)

4. Registrul de intrare-ieşire a corespondenţei (care nu se dau publicităţii)

 Termen de păstrare – 30 ani CS.

· Poz 94 – J; poz. 51- Tr; poz. 98 -C

· figurează în Nomenclatorul pe anul 1999- 15 ani

· se păstrează la Cabinetul preşedintelui

· în acest registru sunt înregistrate documentele de la poz.: Dosare specifice instanţelor judecătoreşti din Nomenclatorul pe anul 2010 ca spre ex.: plicurile conţinând corespondenţa cu caracter confidenţial, cererile pentru eliberarea certificatelor şi a copiilor de pe acte (şi după caz în Registrul general de dosare) (art. 128, alin.6); eliberarea copiilor de pe hotărâri (art. 128 alin.7)...

5. Registru privind evidenţa şi punerea în executare a plângerilor introduse împotriva actelor şi măsurilor luate de procuror în faza urmăririi penale

Termen de păstrare – 10 ani CS

· Poz. 99 – J; poz. 131- Tr; poz. 106-C

· nu figurează în Nomenclatroul pe anul 1999

· figurează în Regulamentul de ordine interioară

· plângerile figurează în Nomenclator la Poz. 68, 78 – J; Poz. 99 şi 109 – Tr; Poz. 80 – C

· se păstrează la executorul judecătoresc

Sugestie: actele din acest registru vor primi la rândul lor un număr de înregistrare format dintr-o cifră şi o literă majusculă sau minusculă pentru a le delimita de documentele înregistrate în alte registre cu acelaşi număr

6. Registru de evidenţă a sesizărilor privind autorizarea efectuării percheziţiilor date de judecător în cursul urmăririi penale

Termen de păstrare – 5 ani cs.

· Poz. 9 – J; Poz. 140 – T; Poz. 114 - C

· nu figurează în Nomenclatorul pe anul 1999

· figurează în Regulamentul de ordine interioară

· documentele se vor depune în dos. 109 –J; dos. 140-Tr; dos.114 –C

· se păstrează la grefierul şef

Sugestie: actele din acest registru vor primi la rândul lor un indicativ format dintr-o literă majusculă sau minusculă pentru a le diferenţia de alte documente înregistrate în alte registre.

7. Registru de evidenţă a declaraţiilor de avere şi de interese pentru personalul auxiliar şi funcţionarii publici

 Termen: Permanent

· figurează în Nomenclatorul pe anul 1999 la Curţile de Apel – Termen: 50 ani

· figurează în Nomenclatorul pe anul 2010 poz. 49 -Tribunale –termen Permanent
· figurează în Nomenclatorul pe anul 2010 poz. 49 – Curţi de Apel – 5 ani
· se păstrează la Serviciul Resurse umane

Sugestie: toate documentele înregistrate în acest registru vor primi la numărul de înregistrare la Tribunale spre exemplu: 49, litera majusculă D (numărul de înregistrare al dosarului va fi: 49/D iar indicativul dosarului după nomenclator va fi I/B/49/D)

8. Registru de evidenţă pentru înregistrarea cererilor şi răspunsurilor privind accesul la informaţiile de interes public (HG nr. 123/din 2002, Anexa nr. 5)

 Termen de păstrare 3 ani

· nu figurează în Nomenclatorul pe anul 1999

· figurează în Regulamentul de ordine interioară

· figurează în Nomenclatroul pe anul 2010 poz. 39-J; poz. 62-Tr; poz. 59-C

· documentele din acest registru (cererile) se vor depune în dos. 21-J; dos.36-Tr; dos. 36-C

· se păstrează la Biroul de informare şi relaţii publice

Sugestie: toate documentele înregistrate în acest registru vor primi, spre exemplu la Tribunale, numărul de înregistrare, 36, literele majuscule IP (numărul de înregistrare va fi 36/IP iar indicativul dosarului după Nomenclator I/B/36/IP

9. Registru privind arestarea preventivă
Termen 10 ani CS
· nu figurează în Nomenclatorul pe anul 1999 sub această denumire ci sub denumirea de registru de evidenţă privind propunerile de prelungire a arestării preventive – termen 5 ani
· figurează în ROI cu menţiunea referitoare le prelungirile arestării preventive

· figurează în Nomenclatorul pe anul 2010 poz. 97 – J; poz. 127 –Tr

· documentele din acest registru se păstrează un termen de 5 CS în dosarele 107 – Tr; dosar 76 – J

· se păstrează la grefierul şef

2.4. Sistemul informatizat de înregistrare. Sistemul ECRIS al numărului unic de dosar de la toate instanţele judecătoreşti

Scopul principal al sistemului ECRIS este de a gestiona informaţiile despre dosarele şi documentele referitoare la dosare din cadrul unei instituţii juridice el fiind prevăzut totodată cu facilităţi pentru planificarea diverselor activităţi din cadrul unei asemenea instituţii.

Sistemul ECRIS permite înregistrarea noilor dosare, înregistrarea părţilor contestatare din cadrul dosarelor, înregistrarea dosarelor şi a documentelor incluse în dosar, alocarea termenelor de judecată precum şi operţiile de citaţii, generare de liste de şedinţă şi editare de încheieri de şedinţă. Prin introducerea sistemului ECRIS de înregistrare electronică a dosarelor s-a renunţat la Registrul general de dosare, la Opisul alfabetic, la Registrul informativ şi la Registrul de termene, operaţiunile efectuate în aceste registre fiind preluate prin aplicaţia ECRIS.

Începând cu 1 iulie 2006 s-a dispus generalizarea sistemului ECRIS al numărului unic de dosar la toate instanţele. Numărul unic al dosarului este format din :

· numărul din registrul general electronic/numărul identificator al instanţei/anul înregistrării dosarului

Numărul identificator al instanţei reprezintă un număr unic de identificare a instanţei de judecată (conform Listei numerelor de identificare din anexa la Regulamentul de ordine interioară).

Astfel un număr de înregistrare de la Curtea de Apel Cluj va fi format din numărul din registrul general electronic, numărul identificator al instanţei şi data înregistrării dosarului: 1/33/ 13. 11. 2009

Numărul din registrul general electronic reprezintă numărul dosarului în cadrul registrului electronic pentru întreaga instanţă. Acest număr începe de la valoarea 1 pentru primul dosar din anul curent şi continuă incremental (crescător) pentru fiecare nou dosar creat.

 Alte facilităţi de planificare a diverselor activităţi oferite de sistemul ECRIS sunt :

· alocarea judecătorilor şi grefierilor pe complete de judecată

· planificarea judecătorilor de serviciu desemnaţi să primească spre rezolvare petiţii

· capacitatea de a genera situaţii statistice standard

· să extragă din baza de date diverse informaţii statistice despre dosarele, documentele, persoanele şi infracţiunile sau cauzele civile ce au legătură cu cauzele aflate pe rol

Instanţele judecătoreşti care utilizează sistemul ECRIS vor lua măsuri pentru completarea tuturor câmpurilor aplicaţiei ECRIS cu date complete şi corecte, conform instrucţiunilor de utilizare. În cazul utilizării înregistrărilor în sistem informatizat, se va constitui un singur registru general de dosare care va conţine date suplimentare menite să asigure obţinerea unor evidenţe derivate. În acest scop, registrul informatizat va fi completat cu toate informaţiile prevăzute în structura bazei de date. Aceste date suplimentare, legate de fiecare cauză, vor fi completate permanent în cursul judecăţii. La sfârşitul fiecărei zile de lucru se va proceda la asigurarea bazei de date prin salvarea acesteia pe un suport magnetic.

Pornind de la facilităţile oferite de sistemul ECRIS, prezentate mai sus, putem remarca faptul că acesta este perfectibil cu deosebire în ceea ce priveşte respectarea prevederilor Legii nr. 16/1996 – Legea Arhivelor Naţionale referitor la înregistrarea actelor şi la aplicarea Nomenclatorului arhivistic la registratură şi la gruparea actelor în dosare la instanţe. Astfel, în mod obligatoriu în programul ECRIS trebuie constituit un câmp (o rubrică) care să reprezinte « indicativul dosarului după nomenclator « iar un alt câmp să reprezinte « termenul de păstrare al dosarului » preluat tot din nomenclator. Prevederea sistemului ECRIS cu cele două elemente ar simplifica operaţiunile de inventariere, selecţionare şi păstrare a documentelor, sistemul fiind astfel capabil să extragă din bază dosarele având acelaşi indicativ al dosarului din nomenclator, respectiv, dosarele având acelaşi termen de păstrare. Registrele listate din sistemul ECRIS, compactate vor constitui, în timp, inventare pentru dosarele de judecată, în timp, arhivele judecătoreşti vor rămâne la instanţe pentru păstrare şi conservare, pentru folosire.

Potrivit art. 82 alin. 2 evidenţa în sistem informatizat se păstrează şi pe suport hârtie, prin listarea periodică a înregistrărilor şi legarea lor în mape (dosare) distincte. Prin introducerea în sistemul ECRIS a indicativului după nomenclator şi a termenului de păstrare registrul general electronic poate constitui în continuare evidenţa de bază arhivistică din cadrul instanţelor judecătoreşti, în registru urmând a se opera lucrările de selecţionare a documentelor cu termenele de păstrare expirate dar şi consemnarea celor cu termen de păstare permanent.

În capitolul III, Secţiunea II-a – Activitatea premergătoare şedinţei de judecată şi de rezolvare a lucrărilor cu caracter administrativ sunt consemnate modalităţile prin care actele de sesizare ale instanţei sunt preluate în evidenţă la registratura instanţei. Astfel, actele de sesizare a instanţei, depuse personal sau prin reprezentant, sosite prin poştă, curier sau fax, se depun la registratură, unde în aceiaşi zi, după stabilirea obiectului cauzei, primesc număr din aplicaţia ECRIS şi dată certă. În continuare, după stabilirea obiectului cauzei de către un grefier cu studii superioare, sub conducerea unui judecător, dosarele se predau personalului responsabil cu efectuarea repartizării aleatorii având ataşate dovezile privind modul în care au fost transmise. Cu alte cuvinte documentele (dosarele) odată ce primesc număr şi dată certă din aplicaţia ECRIS sunt predate, în funcţie de obiectul cauzei, celor desemnaţi cu rezolvarea lor.

Celelalte cereri şi acte de orice natură, inclusiv corespondenţa cu caracter administrativ sosite prin poştă, curier, fax, e-mail sau prin orice alt mijloc de comunicare, se înregistrează în registrul general de dosare, registrul de intrare-ieşire a corespondenţei administrative ori în registrul de evidenţă a petiţiilor şi se prezintă, după caz, preşedintelui instanţei. Dovezile de comunicare a procedurilor se primesc la registratura instanţei sub semnătură, după caz, se predau arhivarului care le ataşează la dosar, făcându-se menţiune despre aceasta pe conceptul de citare.

Actele şi cererile de orice natură, prezentate de justiţiabili, inclusiv de avocaţi, preşedintelui instanţei ori judecătorului de serviciu, primesc dată certă la prezentarea lor, prin aplicarea ştampilei de intrare a instanţei respective, iar după rezolvare se predau registratorului care le înregistrează potrivit prevederilor legale, după caz.

Înregistrarea, evidenţa şi păstrarea documentelor ce nu sunt destinate publicităţii se vor face în condiţiile prevăzute de Legea privind protecţia informaţiilor clasificate nr. 182/2002 din 12 aprilie 2002 (publicată în M. O. Partea I-a nr. 248) şi Legea privind liberul acces la informaţiile de interes public nr. 544/din 12 octombrie 2001 (publicată în M. O. Partea I- a nr. 663) şi Legea Arhivelor Naţionale nr. 16/1996 (Anexa 6).

Plicurile conţinând corespondenţă cu caracter confidenţial se înregistrează în Registrul de intarare ieşire a corespondenţei, cu această menţiune, fără a fi desfăcute, după care se predau destinatarului.

În vederea repartizării pe complete şi a stabilirii primului termen de judecată, dosarele nou-formate vor fi transmise persoanei desemnate cu repartizarea aleatorie a cauzelor. Repartizarea cauzelor se va efectua în sistemul informatic prin programul ECRIS. Dosarele repartizate pe complete în mod aleatoriu vor fi preluate de preşedinte sau de unul dintre judecătorii completului de judecată.

În concluzie putem constata că înregistrarea documentelor (dosarelor de judecată şi a materialelor preconstituite) de la instanţele judecătoreşti diferă de cea existentă la alţi creatori de arhivă ea fiind stipulată de prevederile Regulamentului de ordine interioară al instanţelor judecătoreşti. Diferenţele apar începând chiar de la modul de repartizare a acestora după înregistrare, continuând cu circulaţia şi manipularea lor în interiorul şi exteriorul instanţelor şi încheind cu conexarea actelor intrate ulterior (la acelaşi obiect al cauzei). Chiar şi în aceste condiţii consemnarea « indicativului dosarului după nomenclator » şi « termenul de păstrare al dosarului » în registrul general electronic de dosare se impune a se realiza cât de urgent pentru uşurinţa regăsirii actelor, cu deosebire, după existenţa unei sentinţe definitive din dosar şi trimiterea lor spre păstrare şi conservare la arhiva generală a instanţei.

Referindu-se la ciclul de viaţă al documentelor Nial Reean susţine în manualul său
 că acesta se întinde de la crearea şi gestionarea activă a acestora şi până la eliminarea/distrugerea lor finală (după expirarea termenelui legal de păstrare). Sunt enumerate cinci etape succesive prin care trece orice tip de dosar al cauzei în cadrul sistemului judiciar :
1. Etapa de înregistrare/creare a dosarului cauzei

· include etapele parcurse pentru a accepta sau crea dosarul propriu-zis şi a-l înregistra în mod corespunzător în sistemul de gestionare a circuitului dosarelor din cadrul instanţei (de exemplu, acordarea unui număr de înregistrare, introducerea datelor corespunzătoare în sistemul ECRIS)

2. Etapa de utilizare şi gestionare efectivă a dosarului respectiv pe parcursul desfăşurării procedurilor legale specifice
· pe măsură ce procesul de soluţionare a unui dosar progresează, vor fi adăugate la acesta documente şi informaţii noi şi se vor opera înregistrările corespunzătoare în registrele, opisurile şi condicile aferente

3. Etapa de soluţionare definitivă a cauzei şi scoaterea dosarului respectiv din circuitul activ

· perioada de timp dintre soluţionarea unui dosar pe fond, şi soluţionarea definitivă şi irevocabilă a acestuia, poate varia considerabil, în funcţie de o varietate de aspecte, cum sunt tipul cauzei şi procedurile corespunzătoare de exercitare a căilor de atac

· la încheierea acestei perioade, dosarul soluţionat este trecut din arhiva curentă în arhiva permanentă/depozit, unde va fi păstrat conform nomenclatoarelor arhivistice în vigoare

4. Etapa de punere în executare a hotărârii judecătoreşti definitive şi irevocabile

- include o serie de activităţi subsecvente de gestionare a dosarului cauzei, efectuate pe de o parte de instanţă/parchet, şi pe de altă parte de către diferitele entităţi/autorităţi cu atribuţii în acest sens

5. Etapa de păstrare/arhivare a dosarului soluţionat sau a unor documente, conform prevederilor legale şi/sau eliminarea/distrugere a dosarului (în urma expirării termenului de păstrare)

- include o serie de activităţi specifice, care trebuie să ţină cont de prevederile legale cuprinse în Regulamentele şi în Nomenclatoarele arhivistice pentru instanţe şi parchete, cu diferenţierile de rigoare:

- în această etapă documentele păstrate în arhiva permanentă/depozit sunt sortate şi sunt fie predate Arhivelor Naţionale (dacă au valoare intrinsecă de ordin istorico-juridic, cultural, fie eliminate/distruse (metoda cea mai des întâlnită este aceea a topirii acestora, prin intermediul unor firme specializate)

2.5. Înregistrarea şi evidenţa ştampilelor din cauciuc

Matricele sigilare (sigilii, ştampile, parafe), confecţionate din metal, cauciuc sau orice alte materiale, se inventariază într-un registru separat întocmit potrivit modelului prezentat în anexa nr. 7 din Instrucţiuni privind activitatea la creatorii de arhivă în ordinea dării lor în folosinţă. În cazul în care instutuţia nu deţine matrice sigilare din metal se poate deschide un registru pentru evidenţa ştampilelor având următoarea prezentare şi rubricatură şi care se poate deschide sub forma unui registru (caiet studenţesc a căror pagini se vor numerota) şi care are termen de păstrare permanent:
Denumirea instanţei

.....................................

Denumirea secţiei (compartimentului)

...................................

Registru

pentru evidenţa sigiliilor şi ştampilelor

1. Nr. crt

2. Imprimarea în tuş a ştampilei şi transcrierea legendei de pe ştampilă

3. Data dării în folosinţă (Semnătura celui care preia ştampila)

4. Data scoaterii din uz (Semnătura celui care predă ştampila)

5. Observaţii

Registrul pentru evidenţa ştampilelor se poate întocmi la nivel de compartiment sau pe întreaga unitate în funcţie de numărul acestora. Se va respecta cu stricteţe darea în folosinţă pe bază de semnătură pentru a se evita folosirea ştampilei de către alte persoane decât cele avizate.

Ştampilele, parafele se vor păstra la cei care le au în evidenţă răspunderea folosirii revenind acestora.

3. Constituirea dosarelor şi pregătirea unităţilor arhivistice în vederea depunerii la arhiva generală a Departamentului economico-financiar şi administrativ şi a instanţei

3.1. Constituirea dosarelor la compartimentele din cadrul Departamentului economico-financiar şi administrativ şi pregătirea documentelor în vederea depunerii lor la arhiva Departamentului economico-financiar şi administrativ
Legea Arhivelor Naţionale art. 8 aliniatul 1 – Anual, documentele se grupează în unităţi arhivistice (dosare, registre) potrivit problematicii şi termenelor de păstrare stabilite în nomenclatorul documentelor de arhivă, care se întocmeşte de către fiecare creator pentru documentele proprii

3.1.1.Circuitul documentelor în cadrul procesului de formare a arhivei curente

Aşa cum menţionează art. 15 din Instrucţiuni privind activitatea de arhivă, după confirmare, Nomenclatorul dosarelor va fi difuzat la toate compartimentele de muncă şi la registratură (Secretariat) în vederea aplicării lui. Să urmărim circuitul documentului în cadrul procesului de formare a arhivei curente. Documentele pot fi primite, expediate sau întocmite pentru uz intern. Prima operaţiune din cadrul acestui circuit o reprezintă înregistrarea în Registrul de intrare-ieşire a corespondenţei administrative prin respectarea obligativităţii completării corecte a tuturor rubricilor cerute de categoria de document ce urmează a fi înregistrată. După primirea corespondenţei din exterior, pentru repartizarea documentului spre rezolvare este obligatorie rezoluţia şefului instituţiei (managerul). Odată consemnată rezoluţia, la registratură (secretariat) se procedează la înregistrarea documentelor în ordinea cronologică a numerelor de intrare din registru. Pentru completarea rubricii ”indicativul dosarului” se preia din Nomenclator acest indicativ şi se consemnează la rubrică respectivă şi pe colţul din dreapta sus a documentului (cu creionul). Se repartizează spre rezolvare pe bază de borderou de corespondenţă şi semnătură la compartimente.

În cadrul compartimentului de muncă documentul este la rândul lui repartizat spre rezolvare unei persoane. În funcţie de conţinutul documentului acesta, potrivit cu nomenclatorul, este depus în dosar urmărindu-se dacă este necesar un răspuns şi termenul de rezolvare sau, poate fi clasat definitiv la dosarul respectiv.

În cazul când se cere un răspuns la un document primit, adresa de răspuns va începe, în primul rând, prin completarea datelor ce trebuie să le cuprindă o adresă:

- antetul (denumirea unităţii, compartimentul)

- va trece ca număr de expediere numărul trecut deja la înregistrare (aflat pe ştampila cu numărul de intrare şi data intrării)

- data expedierii, fiind ziua în care a concretizat răspunsul şi

- destinatarul

- va consemna (dacă nu s-a făcut la registratură) indicativul după nomenclator şi se va dactilografia în două exemplare.

- adresa se dactilografiază în două exemplare dintre care:

- originalul răspunsului se va expedia, prin registratură, la destinatar, iar originalul adresei primite împreună cu copia răspunsului expediat (ambele având acelaşi număr de înregistrare şi aflate una lângă cealaltă) se vor depune în dosarul stabilit pentru problema respectivă prin nomenclator.

În cazul când se emite un document se preia din Registrul de intrare-ieşire a corespondenţei administrative un număr de înregistrare, se trece în antetul documentului împreună cu data şi se consemnează indicativul dosarului după nomenclator. Adresa se dactilografiază în două exemplare dintre care un exemplar se expediază destinatarului, prin condica de expediţie, iar al doilea exemplar se păstrează la dosar în funcţie de problema pe care o cuprinde în cadrul compartimentului.

În cazul în care nu se cere răspuns documentul se depune la dosar potrivit cu problema din nomenclator şi indicativul stabilit prin acesta.

În cazul documentelor de uz intern se înregistrează în registrul de intrare - ieşire, documentul cuprinzând:

1. denumirea unităţii; compartimentul, nr. de înregistrare; data înregistrării (în antet); 2. destinatarul (Către.....) şi 3. indicativul dosarului.

 Un exemplar se trimite la compartimente pentru luare la cunoştiinţă pe bază de condică sau borderou de corespondenţă iar al doilea exemplar se păstrează în dosar.

În felul acesta documentele, după rezolvare, se grupează în dosare, potrivit cu nomenclatorul, în acelaşi dosar grupându-se documente cu aceiaşi problematică şi cu acelaşi termen de păstrare. Pe parcursul întregului an documentele se clasează în dosare constituindu-se aşa numita arhivă curentă.

Pentru repartizarea corespunzătoare a actelor în dosare în conformitate cu nomenclatorul dosarelor, la începutul fiecărui an calendaristic compartimentele de muncă vor deschide atâtea dosare câte sunt consemnate în Nomenclatorul dosarelor. Pe coperta dosarelor se vor completa după cum urmează (vezi : Anexa 8 – Anexe Cluj –)
- Antetul (Denumirea unităţii şi a compartimentului de muncă) în stânga sus

- Dosar nr... (se preia indicativul dosarului din nomenclator A/1, B/3 etc.) la mijlocul dosarului

- Referitor la... (se completează conţinutul dosarului potrivit cu nomenclatorul neadmiţându-se prescurtări) la mijlocul dosarului scris citeţ

- Început la data..... (se trece data primului document)

- Încheiat la data ..(se completează numai la încheiere dosarului)

- număr file (se numerotează filele în dreapta sus cu creionul sau mecanic)

- volumul (se trece numărul de volum pe măsura constituirii acestora)

- Termenul de păstrare (se preia din Nomenclator)

- Numărul de inventar (se trece după efectuarea operaţiei de ordonare şi inventariere)

P.S (La începutul anului calendaristic se vor completa numai datele cu litere îngroşate)

Respectând aceste prevederi ale legislaţiei documentele vor fi grupate din start corect, pe probleme şi termene de păstrare uşurându-se şi celelalte operaţiuni care urmează a se efectua asupra dosarelor (inventariere, selecţionare).
8)
Anexa 1

DENUMIREA UNITĂŢII
....................................

 Compartimentul (Birou, Serviciul)

......................................

DOSAR NR.............(indicativul din nomenclator - B/11)

referitor la..(din Nomenclator)

Început la............

Încheiat la............

Nr. file.................

Vol......................

 Termenul de păstrare: (din Nomenclator)

Nr. inventar:

(numărul în ordinea cronologică a dosarelor din inventar)

3.1.2. Pregătirea documentelor (unităţilor arhivistice) în vederea depunerii lor la arhiva Departamentului economico-financiar şi administrativ

În conformitate cu legislaţia arhivistică în vigoare persoanele fizice şi juridice creatoare şi deţinătoare de documente ce fac parte din Fondul Arhivistic Naţional răspund de evidenţa şi inventarierea documentelor create.

Între atribuţiile responsabilului cu munca de arhivă sau arhivarului, potrivit art. 5 lit. b din Instrucţiunile privind activitatea de arhivă, sunt şi cele privitoare la verificarea şi preluarea de la compartimentele de muncă, pe bază de inventare şi proces verbal de predare-primire, a dosarelor constituite de acestea, asigurând evidenţa tuturor documentelor intrate şi ieşite din depozitul de arhivă, pe baza registrului de evidenţă curentă (anexa nr. 3 la Legea Arhivelor Naţionale)

Evidenţa documentelor începe odată cu înregistrarea lor obligatorie în registrul de intrare-ieşire, continuă cu gruparea lor apoi în dosare, potrivit cu Nomenclatorul arhivistic şi se încheie prin inventarierea dosarelor şi înregistrarea acestor inventare în Registrul de evidenţă curentă.

Potrivit art. 16 din Instrucţiuni, după rezolvarea lor, documentele se grupează în dosare, potrivit cu nomenclatorul, şi se predau apoi la compartimentul de arhivă, în al doilea an de la constituire. Deci pentru a putea fi predate în condiţii corespunzătoare compartimentul de muncă are la dispoziţie un an pentru efectuarea operaţiunilor de pregătire în vederea predării dosarelor la arhivă. Abia la un an de la încheierea lor, dosarele se predau, pentru a fi păstrate temporar sau permanent în funcţie de termenele de păstrare ale acestora în arhiva unităţii.

Prin rezolvarea documentelor se înţelege activitatea ce se desfăşoară începând cu deschiderea corespondenţei la registratură pentru documentele primite, continuând cu punerea rezoluţiei (de către conducătorul unităţii), înregistrarea lor în registrul de intrare-ieşire, inclusiv completarea rubricii “indicativul dosarului”, difuzarea la compartimentele de muncă pe bază de borderou de corespondenţă, formularea răspunsului la actul respectiv (dacă este necesar un răspuns), expedierea prin borderou de corespondenţă a adresei originale de răspuns şi ataşarea copiei la originalul adresei primite. Acelaşi parcurs îl au şi documentele emise “din oficiu” sau pentru uz intern ultima activitate în cadrul acestui circuit fiind gruparea actului la dosar potrivit cu nomenclatorul, operaţiune care este uşurată prin completarea obligatorie şi corectă, la început de an calendaristic, a copertei dosarului cu elementele necesare: Antet (denumirea unităţii, denumirea comaprtimentului) numărul de dosar potrivit cu nomenclatorul (indicativul dosarului) rezumatul pe scurt al conţinutului dosarului (preluat din nomenclator), data începerii dosarului, volumul şi termenul de păstrare, formular prezentat la tema anterioară având ca titlu - Constituirea dosarelor.

Odată constituite dosarele la nivelul fiecărui compartiment de muncă pentru a putea fi predate la arhiva unităţii sunt necesare următoarele operaţiuni (activitate care se mai numeşte activitatea de “perfectare” a dosarelor):

1. ordonarea cronologică sau după alte criterii (alfabetic, geografic) a documentelor din dosar astfel ca primul document din dosar să fie deasupra. Atunci când în constituirea dosarului se foloseşte ordinea cronologică, actele mai vechi trebuie să se afle deasupra şi cele mai noi dedesupt (cea mai veche dată a documentului înregistrat este şi prima filă a dosarului). Această operaţiune este obligatorie cu deosebire însă pentru documentele permanente care urmează apoi a fi predate la Arhivele Naţionale pentru păstrare şi valorificare.

2. îndepărtarea părţilor metalice, ciorne, dublete, file nescrise

3. documentele ordonate cronologic se vor lega (prin coasere cu aţă mai tare folosindu-se în acest scop mecanisme de găurire) între două coperţi de carton astfel ca să nu fie acoperit scrisul şi să se asigure citirea completă, inclusiv a notelor sau rezoluţiilor marginale.

4. dosarele nu trebuie să aibă mai mult de 250-300 de file; în cazul depăşirii acestui număr se vor constitui mai multe volume ale aceluiaşi dosar.

5. filele dosarului se vor numerota mecanic sau cu creion negru în partea din dreapta sus; în cazul dosarelor compuse din mai multe volume, filele se numerotează începând cu numărul 1 pentru fiecare volum.

6. se completează coperta dosarului cu datele rămase necompletate la începutul anului odată cu deschiderea lui respectiv: data de încheiere (care este data ultimului act din dosar), numărul filelor, volumul, numărul de dosar din inventar şi anul. Dacă nu a fost copletat la începutul anului la cele de mai sus se adaugă : denumirea unităţii, denumirea compartimentului, indicativul din nomenclator, data de început şi termenul de păstrare.

7. pe o foaie nescrisă, adăugată la sfârşitul dosarului sau pe prima pagină nescrisă a registrelor şi condicilor se face certificarea: “Prezentul dosar (registru, condică) conţine file” în cifre şi, între paranteze, în litere, după care se semnează şi se pune data certificării.
3.2. Constituirea dosarelor de judecată şi a materialelor preconstituite (registre, opise, condici, mape, caiete de note) de la instanţele judecătoreşti şi pregătirea lor în vederea depunerii la arhiva generală

3.2.1.Circuitul dosarelor în cadrul şi în afara instanţei

Aşa cum menţionează art. 15 din Instrucţiuni privind activitatea de arhivă, după confirmare, Nomenclatorul dosarelor va fi difuzat la toate instanţele şi secţiile, la registratură, în vederea aplicării lui. Să urmărim circuitul documentului în cadrul procesului de formare a arhivei curente la o instanţă de judecată. Documentele (dosarele) pot fi primite, expediate sau întocmite pentru uz intern. Prima operaţiune din cadrul acestui circuit o reprezintă înregistrarea în Registrul general electronic de dosare de la registratura instanţei (la judecătorii concomitetent se efectuează înregistrarea manuală în registrul general de dosare), prin respectarea obligativităţii completării complete şi corecte (conform instrucţiunilor de utilizare) a tuturor câmpurilor cerute de categoria de document (dosar) ce urmează a fi înregistrată.

După primirea corespondenţei din exterior, pentru repartizarea documentului (dosarelor) spre rezolvare, judecătorul de serviciu, numit de preşedintele instanţei, primeşte actele de sesizare a instanţei şi verifică dacă sunt îndeplinite cerinţele prevăzute de normele procedurale. Actele de sesizare a instanţei depuse personal sau prin reprezentant, sosite prin poştă, curier ori fax, se depun la registratură, unde, în aceiaşi zi, după stabilirea obiectului cauzei, primesc număr din aplicaţia ECRIS şi dată certă. Stabilirea obiectului cauzei se face, de regulă, de către un grefier cu studii superioare, sub conducerea unui judecător. După stabilirea numărului din aplicaţia ECRIS, dosarele se predau personalului responsabil cu efectuarea repartizării aleatorii, având ataşate dovezile privind modul în care au fost transmise.

Celelalte cereri şi acte de orice natură, inclusiv corespondenţa cu caracter administrativ sosite prin poştă, curier, fax, e-mail sau prin orice alt mijloc de comunicare, se înregistrează în registrul general de dosare, registrul de intrare-ieşire a corespondenţei administrative ori în registrul de evidenţă a petiţiilor şi se prezintă, după caz, preşedintelui instanţei. Dovezile de comunicare a procedurilor se primesc la registratura instanţei sub semnătură, după caz se predau arhivarului care le ataşează la dosar, făcându-se menţiune despre aceasta pe conceptul de citare.

Actele şi cererile de orice natură, prezentate de justiţiabili, inclusiv de avocaţi, preşedintelui instanţei ori judecătorului de serviciu, primesc dată certă la prezentarea lor, prin aplicarea ştampilei de intrare a instanţei respective, iar după rezolvare se predau registratorului care le înregistrează potrivit prevederilor legale.

În vederea repartizării pe complete şi a stabilirii primului termen de judecată, dosarele nou-formate vor fi transmise persoanei desemnate cu repartizarea aleatorie a cauzelor. Repartizarea cauzelor se va efectua în sistemul informatic prin programul ECRIS.

Odată consemnată înregistrarea documentelor în ordinea cronologică a numerelor de intrare din registru general electronic, stabilită de calculator, se trece la completarea copertei dosarelor de instanţă (Anexa 6 – Anexe Cluj –) şi concomitent a câmpurilor din calculator potrivit cu conţinutul documentului (dosarului) înregistrat.

Pe coperta dosarului se va menţiona, după caz :

· denumirea instanţei

· secţia

· completul de judecată

· numărul dosarului

· numele sau denumirea părţilor

· obiectul pricinii

· starea de arest

· termenele de judecată

· numărul şi data hotărârii

· iniţialele judecătorului însărcinat cu redactarea hotărârii

· indicele statistic

· poziţia din registrul de executări penale

Completarea rubricii ”indicativul dosarului”, operaţiune prevăzută de normele arhivistice în vigoare (vezi - Instrucţiuni privind activitatea de arhivă art. 9 aliniatul 5), în prezent, nu se efectuează la instanţele de judecată. Acest indicativ al dosarului se preia din Nomenclatorul de dosare al Ministerului Justiţiei şi va trebui consemnat atât în registrul electronic, ca un câmp aparte, cât şi pe copertă dosarului, pe colţul din dreapta sus (cu creionul). Odată cu completarea indicativului după nomenclator, în mod obligatoriu, se preia termenul de păstrare din nomenclatorul dosarelor care, de asemenea, se va consemna într-un câmp aparte în registrul general electronic şi apoi pe coperta dosarului (de regulă la prima înregistrare – la prima instanţă).

Spre deosebire de alţi creatori de arhivă, dosarele de judecată constituite de către instanţe au un parcurs (de la crearea lui şi până la depunerea la arhiva generală), nu întotdeauna determinat, intervenţile în dosar sunt frecvente, în funcţie de evoluţia procesului de judecată, adesea, chiar pe parcursul mai multor ani dar reglementate de prevederile Regulamentului de ordine interioară al instanţelor judecătoreşti. Din acest motiv pregătirea dosarelor de judecată în vederea depunerii la arhiva generală se execută pe tot parcursul procesual, până la satbilirea unei hotărâri definitive şi la ea participă mai multe categorii de grefieri : registratori, arhivari, de şedinţă delegaţi etc.

Grefierul-arhivar face parte din personalul auxiliar de specialitate care are ca principale atribuţii păstrarea şi manipularea dosarelor şi registrelor din arhiva curentă şi din arhiva generală a instanţei. Grefierul arhivar, potrivit art. 62 alin. 1 literele c la l, (vezi şi Fişa postului) ţine evidenţa dosarelor înregistrate şi a circuitului lor, întocmesc conceptele pentru citarea părţilor din procese, întocmesc citaţiile pentru primul termen şi urmăresc expedierea acestora, pun dosarele la dispoziţia publicului şi ţin evidenţa persoanelor care primesc dosarele spre studiu, pregătesc dosarele pentru şedinţele de judecată şi asigură circulaţia acestora în cadrul instanţei, precum şi trimiterea lor la alte instanţe. O atribuţie importantă este aceea a informării persoanelor care au calitatea de părţi ori sunt împuternicite de acestea, conform legii, asupra datelor solicitate din dosarele în care acestea sunt direct interesate.

La judecătorii şi tribunale înaintează instanţelor superioare dosarele în care s-a declarat apel sau recurs, iar la secţii, le predau la registratura generală pentru înaintare.

Dar, aşa cum am mai spus, principala răspundere este păstrarea în bună stare a dosarelor şi registrelor din arhiva curentă şi din arhiva generală. Dosarele soluţionale precum şi mapele de hotărâri, registrele şi condicile de şedinţă sunt ordonate şi păstrate în arhiva generală pe secţii iar în cadrul acestora pe ani. Având în custodie toate dosarele şi registrele din cadrul instanţei grefierul-arhivar trebuie să cunoscă şi să aplice prevederile legislaţiei arhivistice în vigoare şi a Regulamentului de ordine interioară al instanţelor judecătoreşti în vederea desfăşurării activitîţii de arhivare a dosarelor şi registrelor precum şi de întocmire a inventarelor (listelor) dosarelor aflate în păstrare şi conservare în arhiva generală a instanţei. Unul dintre grefierii-arhivari, numit prin decizie internă, va deţine şi funcţia de responsabil cu munca de arhivă pe instanţă fiind secretarul raportor al Comsiei de selecţionare din cadrul instanţei. Grefierul-arhivar, numit responsabil cu munca de arhivă are o contribuţie însemnată la asigurarea unor condiţii corespunzătoare de păstrare, conservare şi securitate a documentelor semnalând conducerii instanţei toate neajunsurile constatate care ar contribui la pierderea sau distrugerea documentelor.

3.2.2.Constituirea şi perfectarea dosarelor de judecată.
 Există prevederi foarte stricte cu privire la constituirea şi perfectarea dosarelor de judecată. În art. 102 punctele 2-7 din Regulamentul de ordine interioară al instanţelor judecătoreşti sunt precizate condiţiile pe care trebuie să le îndeplinească un dosar înainte de a fi pus la dispoziţia justiţiabililor sau pentru eliberarea unor înscrisuri din dosarul deja perfectat. Astfel, înainte de a fi pus la dispoziţia justiţiabililor sau predate pentru şedinţa de judecată, dosarele trebuie să aibă toate filele cusute şi numerotate iar în cazul în care dosarul urmează a fi înaintat la instanţa de apel sau recurs, la altă autoritate, sau, se depune pentru conservare, se va proceda la şnuruirea definitivă şi aplicarea sigiliului, iar pe faţa interioară a ultimei coperte grefierul arhivar va certifica numărul filelor în cifre şi, în paranteze, în litere şi va semna pentru autentificare. În cazul în care se solicită eliberarea unor înscrisuri aflate în dosarele altor autorităţi, ataşate dosarului aflat în conservare, se poate proceda la desigilarea acestora cu întocmirea unui proces verbal despre operaţiuna întreprinsă, realizându-se în mod corespunzător o nouă numerotare, lăsându-se la dosar o copie a actului respectiv.

O altă prevedere a Regulamentului de ordine interioară prevede posibilitatea formării a doua sau mai multe volume a aceluiaşi dosar cu condiţia ca în adresele de înaintare a dosarelor să se indice numărul volumelor şi numărul de pagini al fiecărui volum.

La instanţa de apel şi la instanţa de recurs, la celelelate instanţe, se formează adesea un nou dosar la care se ataşează, separat, dosarul altei instanţe şi, după caz, al instanţei de appel sau de recurs. La fel, în cazul desfiinţării sau casării hotărârii, cu trimiterea spre rejudecare, se va forma un nou dosar, la care se va ataşa dosarul iniţial. La toate aceste categorii de dosare grefierul-arhivar trebuie să acţioneze în conformitate cu prevederile legale desprinse din Legea Arhivelor şi Regulamentul de ordine interioară. Astfel, fiecare dosar, nou constituit, va avea filele numerotate şi certificate iar în adresa de trimitere spre alte instanţe vor fi consemnate numărul de volume şi filelele fiecăruia dintre aceste volume.

În cazul în care la un dosar se depun alte categorii de acte în timpul desfăşurării procesului, actele se depun la sfărşitul dosarului (şi nu în faţa dosarului) şi se numerotează în continuare. Existenţa mai multor dosare (sau mai multor volume) la un număr unic de dosar, numerotate fiecare începând cu cifra 1, se vor pregăti în vederea inventarierii în aşa fel încât, cu prilejul inventarierii, să poată constitui poziţii aparte, avînd fiecare dintre ele rubricile completate, inclusiv numărul diferit al filelor.
Articolul 84 din Regulamentul de ordine interioară la rândul său conţine prevederi referitoare la constituirea şi perfectarea mapelor de hotărâri. Astfel, fiecare mapă conţine, de regulă 100 de hotărâri, grupate în ordine numerică pe ani şi separat, pe materii. La mapă se pune al doilea exemplar al hotărârii, semnat de toţi membrii completului de judecată şi grefier. Mapele se ţin pe secţii, separat, după cum hotărârile sunt pronunţate în prima instanţă, în apel sau în recurs. La încheierea tuturor procedurilor mapele de hotărâri se vor pregăti (perfecta) în vederea inventarierii spre a fi depuse în arhiva generală.

Este interzisă scoaterea mapelor din instanţă. De asemenea, este interzisă scoaterea hotărârilor din mape. Mapele se păstrează de grefierul şef sau, după caz, de grefierul şef de secţie timp de 6 luni de la data ultimei hotărâri, după care se predau la arhivă, în conservare.

În cadrul instanţelor dosarul (documentul) este repartizat spre rezolvare în conformitate cu prevederile stipulate în Regulamentul de ordine interioară în capitolul III, Secţiunea II-a : Activitatea premergătoare şedinţei de judecată şi de rezolvare a lucrărilor cu caracter administrativ, art 93-103 ; Secţiunea III-a : Activitatea în timpul şedinţei de judecată art. 104 ; Secţiunea a IV-a : Activitatea ulterioară încheerii dezbaterilor, art. 105-110 ; Secţiunea V-a : Înregistrarea cererilor de apel sau de recurs şi înaintarea dosarelor la instanţa de apel sau recurs art. 111-114 ; Secţiunea VI-a : Circuitul dosarelor restituite de instanţele de apel sau de recurs art. 115-116; Secţiunea VII-a : Punerea în executare a hotărârilor art. 117-126 . La toate aceste activităţi asupra dosarelor de judecată şi a registrelor sau a altor categorii de documente (caietul de note al grefierului de şedinţă) sunt implicaţi şi au o contribuţie însemnată la întocmirea şi manipularea lor grefierii-registratori, grefierii-arhivari şefi, grefierii-arhivari alături de celelalte categorii de grefieri din cadrul instanţelor.

În funcţie de conţinutul dosarului (documentului) acesta va circula de la registratură la instanţă, de la instanţă la arhivă, de la arhivă la alte instanţe şi în final la prima instanţă unde va ramâne pentru conservare sau pentru selecţionare în urma expirării termenului de păstrare. Dosarele vor circula însoţite de adresele prevăzute de Regulamentul de ordine interioară şi cu respectarea prevederilor arhivistice referitoare la repartizarea şi circuitul documentelor (dosarelor) în interiorul şi exteriorul instanţelor.

În Manualul său, Nial Raaen
 referindu-se la ciclul de viaţă al documentelor susţine că acesta se întinde de la crearea şi gestionarea activă a acestora şi până la eliminarea/distrugerea lor finală (după expirarea termenelui legal de păstrare). Sunt enumerate cinci etape succesive prin care trece orice tip de dosar al cauzei în cadrul sistemului judiciar :

6. Etapa de înregistrare/creare a dosarului cauzei

· include etapele parcurse pentru a accepta sau crea dosarul propriu-zis şi a-l înregistra în mod corespunzător în sistemul de gestionare a circuitului dosarelor din cadrul instanţei (de exemplu, acordarea unui număr de înregistrare, introducerea datelor corespunzătoare în sistemul ECRIS)

7. Etapa de utilizare şi gestionare efectivă a dosarului respectiv pe parcursul desfăşurării procedurilor legale specifice
· pe măsură ce procesul de soluţionare a unui dosar progresează, vor fi adăugate la acesta documente şi informaţii noi şi se vor opera înregistrările corespunzătoare în registrele, opisurile şi condicile aferente

8. Etapa de soluţionare definitivă a cauzei şi scoaterea dosarului respectiv din circuitul activ

· perioada de timp dintre soluţionarea unui dosar pe fond, de exemplu, şi soluţionarea definitivă şi irevocabilă a acestuia, poate varia considerabil, în funcţie de o varietate de aspecte, cum sunt tipul cauzei şi procedurile corespunzătoare de exercitare a căilor de atac

· la încheierea acestei perioade, dosarul soluţionat este trecut din arhiva curentă în arhiva permanentă/depozit, unde va fi păstrat conform nomenclatoarelor arhivistice în vigoare

9. Etapa de punere în executare a hotărârii judecătoreşti definitive şi irevocabile

· include o serie de activităţi subsecvente de gestionare a dosarului cauzei, efectuate pe de o parte de instanţă/parchet, şi pe de altă parte de către diferitele entităţi/autorităţi cu atribuţii în acest sens

10. Etapa de păstrare/arhivare a dosarului soluţionat sau a unor documente/elemente ale acestuia), conform prevederilor legale şi/sau eliminarea/distrugere a dosarului (în urma expirării termenului legal de păstrare)

· include o serie de activităţi specifice, care trebuie să ţină cont de prevederile legale cuprinse în Regulamentele de Ordine Interioară şi în Nomenclatoarele arhivistice pentru instanţe şi parchete, cu diferenţierile de rigoare:

· în această etapă documentele păstrate în arhiva permanentă/depozit sunt sortate şi sunt fie predate Arhivelor Naţionale (dacă au valoare intrinsecă de ordin istorico-juridic, cultural, (conform reglementărilor legale în materie), fie eliminate/distruse (metoda cea mai des întâlnită este aceea a topirii acestora, prin intermediul unor firme specializate)
3.2.3. Modul de redactare şi expediere a unei adrese depuse la dosar sau cu care se trimite un dosar
Vom prezenta prevederile stipulate în Instrucţiunile privind activitatea de arhivă cu privire la modul de redactare şi expediere a unei adrese înregistrate care urmează să fie depusă la un dosar sau cu care se trimite un dosar:

În cazul când se cere un răspuns la un document (dosar) primit, adresa de răspuns va începe, în primul rând, prin completarea datelor ce trebuie să le cuprindă o adresă:

- antetul (denumirea unităţii, compartimentul)

- se va trece ca număr de expediere numărul trecut deja la înregistrare (din Registrul general electronic sau aflat pe ştampila cu numărul de intrare şi data intrării)

- data expedierii, fiind ziua în care a concretizat răspunsul şi

- destinatarul

- va consemna (dacă nu s-a făcut la registratură) indicativul după nomenclator şi se va dactilografia în două exemplare.

- adresa se dactilografiază în două exemplare dintre care:

a) originalul răspunsului se va expedia, prin registratură, la destinatar, iar

b) originalul adresei primite împreună cu copia răspunsului expediat (ambele având acelaşi număr de înregistrare şi aflate una lângă cealaltă) se vor depune în dosarul cauzei, stabilită pentru problema respectivă prin nomenclator.

În cazul când se emite un document se preia, după caz, din Registrul electronic de dosare sau din Registrul de intrare-ieşire a corespondenţei administrative un număr de înregistrare, se trece în antetul documentului împreună cu data şi se consemnează indicativul dosarului după nomenclator. Adresa se dactilografiază în două exemplare dintre care un exemplar se expediază destinatarului, prin condica de expediţie, iar al doilea exemplar se păstrează la dosar în funcţie de problema pe care o cuprinde în cadrul compartimentului.

În cazul în care nu se cere răspuns documentul se depune la dosarul cauzei sau potrivit cu problema din nomenclator şi indicativul stabilit prin acesta.

În cazul documentelor de uz intern se înregistrează în registrul de intrare – ieşire a corespondenţei administrative, documentul cuprinzând:

1. denumirea instanţei; secţia, nr. de înregistrare; data înregistrării (în antet); 2. destinatarul (către.....)

3. indicativul dosarului.

 Un exemplar se trimite la compartimente pentru luare la cunoştiinţă pe bază de condică sau borderou de corespondenţă iar al doilea exemplar se păstrează în dosar.

În felul acesta documentele (dosarele de judecată), în timpul rezolvării cauzei, se grupează în dosare, potrivit cu numărul unic de dosar sau data certă (şi potrivit cu nomenclatorul în cazul consemnării lui pe coperta dosarului), în acelaşi dosar grupându-se documente cu aceiaşi problematică (obiect al cauzei) şi cu acelaşi termen de păstrare, respectiv cu posibiliatatea ca prin modificarea obiectului cauzei în timpul procesului să se procedeze la schimbarea termenului de păstrare (de către un judecător), care va fi cel mai mare dintre acestea. Pe parcursul întregului an documentele se clasează în dosare constituindu-se aşa numita arhivă curentă. Unele dintre dosare nu au hotărârea definitivă, deci rămân neîncheiate urmându-şi cursul peste ani ceea ce îngreunează procesul de pregătire a dosarelor în vederea depunerii la arhiva generală.

Instanaţele, cu aprobarea colegiului de conducere, pentru asigurarea unei manipulări cât mai operative a dosarelor, pot înfiinţa aşa numitele arhive curente în care documentele create se pot păstra până la cinci ani înainte de a fi predate spre conservare în arhiva generală.

3.2.4. Pregătirea dosarelor în vederea depunerii la arhiva generală

Pentru repartizarea corespunzătoare a actelor în dosare sau a dosarelor de judecată în conformitate cu nomenclatorul dosarelor, la începutul fiecărui an calendaristic registraturile de la instanţe (secţii) vor deschide atâtea dosare şi registre câte sunt consemnate în Nomenclatorul dosarelor. În cazul în care toate dosarele de judecată cuprinse în nomenclatorul dosarelor Ministerului Justiţiei sunt înregistrate în Registrul general electronic de dosare, la începutul fiecărui an calendaristic se vor deschide toate materialele preconstituite (registre) existente în nomenclator prin completarea datelor necesare pe coperta registrului deoarece ele vor constitui instrumentele de evidenţă (inventare) pentru dosarele judecătoreşti, cu deosebire, registrul general electronic de dosare care este listat periodic şi compactat ca mapă aparte.

Pe coperta dosarelor tipărite (Anexa 6 – Anexe Cluj), prezentate mai sus, în afara datelor stabilite pentru coperta respectivei instanţe sau secţii: secţia, completul, obiectul, părţi, data înregistrării, nr. şi data hotărârii, indice statistic, dosar nr.) se vor completa, suplimentar, în conformitate cu prefederile legislaţiei arhivistice cele trei elemente :

- indicativ dosar arhivă nr... (se preia indicativul dosarului din nomenclator I/A/1, II/B/3 etc.) în colţul de jos al dosarului

- Termenul de păstrare (se preia din Nomenclator)

- Numărul de inventar al dosarului (se trece după efectuarea operaţiei de ordonare şi inventariere a documentelor (dosarelor) din arhiva generală pentru documentele cu termen de păstrare permanent).

Pe coperta registrelor (Anexa 7 - Anexe Cluj) – se vor consemna la deschiderea registrului – aşa cum am mai menţionat – denumirea instanţei, denumirea secţiei ; anul sau anii la care se referă documentele ; numerele de început şi sfârşit cuprinse în registru, indicativul dosarului după nomenclator, termenul de păstrare şi nr. inventar. La sfârşitul anului sau la încheierea fiecărui volum al registrului se certifică, sub semnătură, numărul de înregistrări şi numărul de file folosite cu următoarea formulare : « Prezentul registru se încheie pe anul (sau perioada respectivă) … la fila …. Cu nr. de înregistrare …. ». Se trece apoi data şi semnătura celui care face certificarea.

Respectând aceste prevederi ale legislaţiei documentele vor fi grupate din start corect, pe probleme şi termene de păstrare uşurându-se şi celelalte operaţiuni care urmează a se efectua asupra dosarelor (inventariere, selecţionare)

În concluzie putem afirma că la instanţele judecătoreşti prevederile legislaţiei arhivistice în vigoare cu privire la constituirea dosarelor şi pregătirea lor în vederea predării la depozitul general de arhivă al instanţei se aplică parţial, acestea fiind reglementate, în mare parte, datorită specificului activităţii de creare şi manipulare a dosarelor (documentelor) de judecată, prin Regulamentul de ordine interioară al instanţelor judecătoreşti.

Astfel, la instanţele de judecată, nu se aplică Nomenclatorul dosarelor la înregistrarea actelor în Registrul general electronic şi nici la gruparea lor în dosare. Înregistrarea dosarelor la registratură se efectează în mod corect, prin completarea datelor din calculator şi pe coperta dosarelor (cu execeţia neconsemnării pe copertă şi în câmpul calculatorului a indicativului din nomenclator şi a termenului de păstrare la deschiderea dosarului de judecată) în conformitate cu prevederile Regulamentului de ordine interioară, dosarele fiind repartizate spre rezolvare, în mod aleator, prin calculator, potrivit prevederilor legale. Circuitul dosarelor începând de la prima instanţă (prima înregistrare) şi până la depunerea definitivă la arhivă este stipulată prin prevederile Regulamentul de ordine interioară, documentele grupându-se în dosare potrivit desfăşurării procedurilor juridice.

Legislaţia arhivistică prevede ca documentele (dosarele) şi registrele constituite pe parcursul unui an calendaristic, potrivit cu nomenclatorul, să fie predate la arhiva generală, în al doilea an de la constituire. În cazul instanţelor judecătoreşti, potrivit Regulamentului de ordine interioară, predarea în al doilea an de la constituirea dosarelor nu este posibilă în totalitate, multe dintre dosare se depun în arhiva generală mai repede, altele se păstrează la instanţe peste anul calendaristic respectiv.

Pregătirea (perfectarea) dosarelor şi registrelor în vederea depunerii la arhiva generală a instanţei (perfectarea dosarelor) se poate realiza pentru o parte din dosarele şi registrele create, cu deosebire a celor cu termen de păstrare limitat (10 ani, 5 ani, 3 ani). De asemenea, toate materialele preconstituite (registrele) din Nomenclatorul dosarelor, vor fi pregătite în vederea inventarieii lor pentru predarea la arhiva generală pe baza procesului verbal de predare-primire.

Perfectarea dosarelor presupune următoarele activităţi :

1. ordonarea cronologică sau după alte criterii (alfabetic, geografic) a documentelor din cadrul dosarului astfel ca primul document din dosar să fie deasupra (la dosarele care nu fac parte din cele judecătoreşti). Atunci când în constituirea dosarului se foloseşte ordinea cronologică, actele mai vechi trebuie să se afle deasupra şi cele mai noi dedesupt (cea mai veche dată a documentului înregistrat este şi prima filă a dosarului). În cazul instanţelor de judecată această operaţiune este obligatorie, cu deosebire, pentru documentele cu termen de păstrare permanent care urmează a fi predate la Arhivele Naţionale pentru păstrare şi valorificare. Întrucât, toate dosarele se numerotează filele, se şnuruiesc şi se certifică în momentul predării spre justiţiabili sau se trimit altor instanţe, numeroatarea va fi aceea iniţială.

2. îndepărtarea părţilor metalice, ciorne, dublete, file nescrise

3. documentele ordonate cronologic se vor lega (prin coasere cu aţă mai tare folosindu-se în acest scop mecanisme de găurire) între două coperţi de carton astfel ca să nu fie acoperit scrisul şi să se asigure citirea completă, inclusiv a notelor sau rezoluţiilor marginale.

4. dosarele de judecată nu trebuie să aibă mai mult de 250-300 de file iar în cazul mapelor cu hotărâri mai mult de 100 de hotărâri; în cazul depăşirii acestui număr se vor constitui mai multe volume ale aceluiaşi dosar.

5. filele dosarului se vor numerota mecanic sau cu creion negru în partea din dreapta sus; în cazul dosarelor compuse din mai multe volume, filele se numerotează începând cu numărul 1 pentru fiecare volum.

6. se completează coperta dosarului cu datele rămase necompletate la începutul anului odată cu deschiderea lui respectiv: data de încheiere (care este data ultimului act din dosar), numărul filelor, volumul, numărul de dosar din inventar şi anul. Dacă nu a fost completat la începutul anului la cele de mai sus se adaugă : denumirea instanţei, denumirea secţiei, indicativul din nomenclator, data de început şi termenul de păstrare.

7. pe o foaie nescrisă, adăugată la sfârşitul dosarului sau pe prima pagină nescrisă a registrelor şi condicilor se face certificarea: “Prezentul dosar (registru, condică) conţine file” în cifre şi, între paranteze, în litere, după care se semnează şi se pune data certificării.
6) Regulament art. 102

COPERTĂ DOSAR

ROMÂNIA

CURTEA DE APEL CLUJ

SECŢIA CIVILĂ,

DE MUNCA ŞI ASIGURĂRI SOCIALE,

PENTRU MINORI ŞI FAMILIE

COMPLET ………………………..

OBIECT …………………………….

PĂRŢI ……………………………

DATA ÎNREGISTRĂRII ………..

TERMENE

NR. ŞI DATA HOTĂRÂRII ……..

REDACTOR …………….

INDICE STATISTIC ………….

DOSAR NR. …………………

ARHIVĂ :

Ind. dos nomenclator: II/A/7

(se trece prin parcurgerea nomenclatorului = la înregistrare sau alte operaţiuni)

Termen de păstrare: P

(se trece la înregistrarea în Registru general de dosare (electronic)
Nr. Inventar:

(după inventariere)

8)
COPERTĂ DOSAR

DENUMIREA UNITĂŢII
....................................

 Compartimentul (Birou, Serviciul)

......................................

DOSAR NR.............(indicativul din nomenclator - B/11)

referitor la..(din Nomenclator)

Început la............

Încheiat la............

Nr. file.................

Vol......................

 Termenul de păstrare: (din Nomenclator)

Nr. inventar:

(numărul în ordinea cronologică a dosarelor din inventar)

7) COPERTĂ REGISTRU GENERAL DE DOSARE

Denumirea instanţei

Denumirea secţiei

ARHIVA

IND. DOS:

TERMEN DE PĂSTRARE:

REGISTRUL GENERAL DE DOSARE

ANUL ___________________

(SAU ANII LA CARE SE REFERĂ DOCUMENTELE)

De la nr.____ la nr. _____________

(Numerele de început şi sfârşit cuprinse în registru)

Filele registrului general de dosare se numerotează. La sfârşitul anului sau la încheierea fiecărui volum al registrului se certifică, sub semnătură, numărul de înregistrări şi numărul de file folosite, cu următoarea formulare: « Prezentul registru se încheie pe anul (sau perioada respectivă) ….. la fila …. cu nr. de înregistrare ….. « Se trece apoi data şi semnătura celui care face certificarea şi parafarea.

Potrivit art. 86 alin. 1-2 din Regulamentul de ordine interioară, la sfârşitul fiecărui an, după ultima operaţie, în fiecare registru se va întocmi un proces verbal de închidere, care va fi semnat de preşedintele instanţei şi primul- grefier, respectiv grefierul-şef sau, după caz, preşedintele de secţie şi grefierul şef de secţie aplicându-se ştampila instanţei.

 4. Inventarierea arhivei curente şi depunerea la arhiva generală a documentelor create de Departamentul economico-financiar şi administrativ şi de instanţele judecătoreşti. Registrul de evidenţă curentă a intrărilor-ieşirilor unităţilor arhivistice (Legea nr. 16/1996, art. 9 Anexa nr. 4)
Legea Arhivelor Naţoinale - art. 9 – Documentele se depun la depozitul arhivei creatorilor de documente în al doilea an de la constituire, pe bază de inventar şi proces-verbal de predare-primire, întocmite potrivit anexelor 2 şi 3. Evidenţa tuturor intrărilor-ieşirilor de unităţi arhivistice din depozit se ţine pe baza unui registru, potrivit anexei nr. 4.
Articolul 9 din Legea Arhivelor Naţionale prevede deci obligativitatea ca documentele să fie depuse la depozitul de arhivă în al doilea an de la constituire, pe bază de inventar şi proces-verbal de predare primire, întocmite potrivit anexelor nr. 2 şi 3 la Legea 16/1996.
4.1. Inventarierea dosarelor la compartimentele instanţelor. Inventarierea dosarelor la compartimentele Departamentului economico-financiar şi administrativ - inclusiv compartimentul personal - din cadrul curţilor de apel şi tribunalelor; compartimentul de informatică juridică ; compartimentul de documentare; biroul de informare şi relaţii publice ; inginerul constructor din cadrul curţilor de apel

Inventarul constituie evidenţa de bază a Fondului Arhivistic Naţional. Inventarul este un instrument de evidenţă a unităţilor arhivistice existente într-un fond în care documentele sunt înregistrate din punct de vedere cantitativ (numărul de dosare sau număre de inventar) şi al conţinutului. În raport de structura fondului se pot întocmi inventare pe instanţe, compartimente, pe serii, pe genuri de documente, inventare cronologice pe întreaga instanţă etc. Anexa 2/Legea 16/1996 (vezi Anexa 9 – Anexe Cluj -)

Potrivit art. 18 din Instrucţiuni dosarele se depun la arhivă pe bază de inventare, întocmite potrivit modelului prevăzut de anexa nr. 2 Legea 16/1996, constituind deci o atribuţie a compartimentelor de muncă.

Dacă urmărim rubricatura inventarului (din Anexa nr. 2 la Legea Arhivelor Naţionale) constatăm că rubricile reprezintă aproape în totalitate elementele consemnate pe coperta dosarului (Anexa 8 – Anexe Cluj –):

- Denumirea creatorului (Denumirea instanţei fără prescurtări)

- Denumirea compartimentului (contabilitate, financiar,administrtiv)

- Inventar pe anul: (se trece anul pentru care se face inventarierea şi prin urmare dacă sunt documente pe mai mulţi ani într-un dosar se va consemna acest lucru la rubrica : « datele extreme ») pentru documentele care se păstrează (se va indica termenul de păstrare preluat din nomenclator.

- Nr. crt. sau numărul de inventar este numărul pe care îl copletăm odată cu luarea în evidenţă a dosarelor ordonate în prealabil pe grupe de termene de păstrare: P, 50, 10, 5 ani

- Indicativul dosarului după nomenclator. Reprezintă numărul de dosar trecut pe coperta dosarului prin preluarea lui din Nomenclatorul arhivistic

- Conţinutul pe scurt al dosarului, registrului se preia de pe coperta dosarului şi reprezintă problema la care se referă actele din dosar preluată din Nomenclator. La completarea acestei rubrici se vor preciza:

a) genurile de documente (corespondenţă, sinteze, rapoarte, memorii, ordine, circulări).

b) emitentul

c) destinatarul

d) problema sau problemele conţinute

e) perioada la care se referă

Completarea acestei rubrici este foarte importantă întrucât ea ajută la regăsirea informaţiei corecte. Astfel nu se poate consemna ca problemă doar termenul de “corespondenţă” fără să precizăm exact la ce se referă corespondenţa respectivă sau către cine este adresată

- Datele extreme. În completarea acestei rubrici se are în vedere datele extreme ale dosarului, respectiv actul cel mai vechi şi cel mai nou din dosar. Ele poate să fie pe un an 1.I.2009 - 31. 1 2009 sau pe o perioadă mai scurtă, 1. I. 2009 - 15. I. 2009 dar în anumite cazuri la acestă rubrică se vor consemna chiar 2 sau mai mulţi ani dacă dosarul respectiv conţine asemenea acte.

- Numărul filelor. Se preia de pe coperta dosarului odată cu certificarea acestuia

- Obeservaţii. La această rubrică se pot consemna o serie de date privind dosarele cuprinse în inventar la poziţia respectivă.

După luarea în evidenţă a tuturor dosarelor din anul şi termenul de păstrare respectiv se trece la certificarea datelor din inventar, respectiv:

Prezentul inventar format din..... file (numărul de file al inventarului) conţine......dosare, registre, condici (se trece numărul total al dosarelor, registrelor potrivit cu numărul curent din inventar)

Numerele(se înşiră numerele curente în cauză) au fost lăsate la (se consemnează exact unde sau la cine sunt dosarele) nefiind încheiate. Spre exemplu la compartimentul contabilitate nu au fost încheiate dosarele privitoare la o anumită activitate financiară.

La preluare au lipsit dosarele de la nr.... (în această situaţie se consemnează dosarele care au rămas asupra compartimentului de muncă pentru probleme curente.)

Astăzi,...........(data predării preluării) s-au preluat...............dosare (se trece numărul efectiv de dosare care au fost preluate în arhiva generală

Am predat,............(persoana de la compartimentul de muncă)

Am primit.............(persoana de la arhivă, responsabil cu arhiva, arhivar)

Precizări privind inventarierea dosarelor

a. Inventarul cuprinde toate dosarele cu acelaşi termen de păstrare, create în cursul unui an, de către un compartiment de muncă. Astfel, fiecare compartiment de muncă va întocmi atâtea inventare câte termene de păstrare sunt în Nomenclator, la compartimentul respectiv.

b. In cazul dosarelor formate din mai multe volume, în inventar fiecare volum va primi un număr curent (sau nr. de inventar) distinct. În felul acesta se pot completa corect toate rubricile inventarului inclusiv aceea cu numărul de file al fiecărui volum.

c. Dosarele neîncheiate în anul respectiv, ca şi cele care, din motive justificate, se opresc la compartimentele de muncă, se trec în inventarul anului respectiv, cu menţionarea nepredării lor în subsolul inventarului; în momentul predării lor ulterioare, în inventar, la rubrica observaţii se va menţiona acest lucru. Cu alte cuvinte, este obligatorie inventarierea tuturor dosarelor, registrelor, condicilor, din anul respectiv chiar dacă ele sunt solicitate de către compartimente pentru activitatea curentă. Neinventarierea lor concomitent cu toate celelalte dosare din anul respectiv duce la pierderea dosarelor sau necuprinderea lor în inventare, pierzându-se posibilitatea regăsirii lor.

d. Dosarele care cuprind acte din mai mulţi ani se vor inventaria la anul de început, menţionându-se în inventar datele extreme. Dacă spre exemplu un dosar cuprinde acte din anii 1996-1997 dosarul se va inventaria în inventarul din anul 1996 la compartimentul şi termenul de păstrare respectiv cu menţionarea anilor la rubrica “datele extreme”.

e. Inventarele se întocmesc în 3 exemplare pentru documentele nepermanente şi în 4 exemplare pentru documentele permanente, dintre care un exemplar rămâne la compartimentul care face predarea, iar celelalte se depun odată cu dosarele la compartimentul de arhivă.
9
Anexa 2 Legea 16/1996

(denumirea creatorului)

(denumirea compartimentului)

INVENTAR PE ANUL............

pentru documentele care se păstrează..........

Nr. Ind. dos Conţinutul pe scurt al dosarului Datele Nr. Obs

crt. extreme filelelor

__
__
__
__Prezentul inventar format din..... file conţine dosare, registre, condici

Dosarele de la nr. crt. au fost lăsate la nefiind

încheiate

La preluare au lipsit dosarele de la nr. crt.

Astăzi, s-au preluat dosare.

Am predat, Am primit,

8)
COPERTĂ DOSAR

DENUMIREA UNITĂŢII
....................................

 Compartimentul (Birou, Serviciul)

......................................

DOSAR NR.............(indicativul din nomenclator - B/11)

referitor la..(din Nomenclator)

Început la............

Încheiat la............

Nr. file.................

Vol......................

 Termenul de păstrare: (din Nomenclator)

Nr. inventar:

(numărul în ordinea cronologică a dosarelor din inventar)

4.2. Depunerea documentelor de la compartimentele instanţelor. Depunerea documentelor de la compartimentele Departamentului economico-financiar şi administrativ - inclusiv compartimentul personal - din cadrul curţilor de apel şi tribunalelor; compartimentul de informatică juridică ; compartimentul de documentare; biroul de informare şi relaţii publice ; inginerul constructor din cadrul curţilor de apel la arhiva generală
Potrivit prevederilor art. 23 din Instrucţiuni: Constituirea dosarelor, inventarierea şi predarea lor intră în obligaţia compartimentelor creatoare de documente. Predarea la arhiva generală se face conform unei programări prealabile, stabilită de comun acord între cele două părţi (predător = compartimentul; primitor= responsabilul cu arhiva, arhivarul). Predarea-preluarea se face în mod obligatoriu pe baza procesului-verbal de predare-primire a documentelor (Anexa 10 – Anexe Cluj – Styx) Anexa nr. 3 la art. 9 din Legea Arhivelor Naţionale).

Cei care preiau documentele (dosarele) de la compartimentele de muncă fără inventare sau procese verbale de predare-primire a documentelor o fac pe propria răspundere urmând ca apoi să execute toate operaţiile respective. Odată intrate în arhivă documentele intră în custodia responsabilului cu arhiva el având obligaţia de a întocmi evidenţele pentru toate documentele aflate asupra sa. Articolul 5 din Instrucţiuni consemnează între atribuţiile arhivarului: întocmirea de inventare pentru documentele fără evidenţă, aflate în depozit. Acest lucru se poate întâmpla şi cu prilejul preluării unor fonduri arhivistice neordonate şi neinventariate de la unităţi aflate în desfiinţare sau comasare.

La preluare, responsabilul cu munca de arhivă are obligaţia de a verifica fiecare dosar, urmărind respectarea modului de constituire a dosarelor, concordanţa între conţinutul acestora şi datele înscrise în inventar. In cazul constatării unor neconcordanţe, ele se aduc la cunoştinţa compartimentului creator, care efectuează corecturile ce se impun.

Art. 29 litera b prevede sancţiuni între 250.000 - 1 milion pentru nepredarea de către compartimentele unităţii creatoare, la arhiva proprie, a documentelor cu termen de păstrare permanent, pe bază de inventar şi proces-verbal de predare primire, conform prevederilor art. 9.
 Registrul de evidenţă curentă a intrărilor-ieşirilor unităţilor arhivistice(Anexa nr. 4)

(Anexa 2 – Anexe 2 – Cluj) Reg. ev. curentă –)

Art. 5 litera b prevede între atribuţiile arhivarului asigurarea evidenţei tuturor documentelor intrate şi ieşite din depozitul de arhivă, pe baza registrului de evidenţă curentă.

Registrul de evidenţă curentă reprezintă evidenţa inventarelor şi a dosarelor cuprinse în acestea. În cazul în care în arhivă se păstrează şi alte fonduri arhivistice, în afară de fondul propriu, în registrul de evidenţă curentă se deschide câte o partidă pentru fiecare fond.

In Registrul de evidenţă curentă sunt două părţi: capitolul “Preluări” sau “Intrări” şi capitolul “Ieşiri”

La capitolul “Preluări” inventarele se trec în registru în ordinea preluării, toate inventarele dosarelor preluate la data respectivă. Fiecare inventar preluat se trece într-o rubrică separată primind câte un număr de ordine în cadrul registrului. Pentru fiecare inventar înregistrat se completează rubricile după cum urmează:

- Numărul curent (nr. crt.). Reprezintă numărul de ordine al inventarului care se trece şi pe inventarul înregistrat

- Data intrării. Reprezintă data preluării documentelor din inventarul respectiv (an, lună, zi)

- Denumirea compartimentului (de la care provine inventarul)

- datele extreme al documentelor (anul cel mai vechi şi cel mai nou din inventar)

- totalul dosarelor din inventar sau numărul dosarelor după inventar - Reprezintă numărul tuturor dosarelor din inventar chiar dacă ele nu sunt prezente la predare-preluare. Apare astfel oblogativitatea inventarierii de către compartiment a tuturor dosarelor.

- Numărul de dosare primite efectiv în arhivă din inventarul respectiv sau numărul dosarelor primite efectiv

- Numărul dosarelor rămase la compartiment şi depuse ulterior

La capitolul “Ieşiri” se înscrie numărul de inventar al fiecărui dosar reţinut de compartiment şi se completează rubricile după cum urmează:

- Data ieşirii dosarelor din evidenţă sau data scoaterii din evidenţă

- unde s-au predat: denumirea unităţii către care s-a făcut predarea (Arhivele Naţionale, unităţile de recuperare a hârtiei)

- Denumirea actului de predare nr. şi data: reprezintă denumirea actului numărul de înregistrare al acestuia şi data actului pe baza căruia au fost scoase din evidenţă (confirmarea Arhivelor Naţionale pentru selecţionare, procesul verbal de predare-preluare a documentelor permanente de către Arhivele Naţionale)

- totalul dosarelor ieşite

- total u.a. rămase în arhivă

Scoaterea dosarelor din evidenţa arhivei se face cu aprobarea conducerii creatorilor sau deţinătorilor de documente şi cu confirmarea Arhivelor Naţionale în urma:

- selecţionării

- transferului către altă unitate deţinătoare

- ca urmare a distrugerii provocate de calamităţi naturale

Dosarele sunt scoase din evidenţa arhivei pe baza unuia din următoarele acte, după caz:

1. proces-verbal de selecţionare (Anexa 18 – Anexe Cluj –) conform anexei nr. 5/Legea 16/1996)

2. proces-verbal de predare-preluare (conform anexei nr. 6 la Instrucţiuni privind activitate de arhivă – Anexa 20 –Anexe Cluj –)

3. proces.verbal de constatare a deteriorării complete a documentelor sau a lipsei acestora (Anexa 21 – Anexe Cluj-) Proces-verbal de selecţionare în caz de inundaţii).

Documentele deteriorate vor fi scoase din evidenţă în urma propunerii comisiei de selecţionare, aprobată de conducerea unităţii şi confirmată de Arhivele Naţionale.
9
Anexa 2 Legea 16/1996

(denumirea creatorului)

(denumirea compartimentului)
INVENTAR PE ANUL............

pentru documentele care se păstrează..........

__
Nr. Ind. dos Conţinutul pe scurt al dosarului Datele Nr. Obs

crt. extreme filelelor

__
__

__Prezentul inventar format din..... file conţine dosare, registre, condici

Dosarele de la nr. crt. au fost lăsate la nefiind

încheiate

La preluare au lipsit dosarele de la nr. crt.

Astăzi, s-au preluat dosare.
Am predat, Am primit,
8)
COPERTĂ DOSAR

DENUMIREA UNITĂŢII
....................................

 Compartimentul (Birou, Serviciul)

......................................

DOSAR NR.............(indicativul din nomenclator - B/11)

referitor la..(din Nomenclator)

Început la............

Încheiat la............

Nr. file.................

Vol......................

 Termenul de păstrare: (din Nomenclator)

Nr. inventar:

(numărul în ordinea cronologică a dosarelor din inventar)

10)
Anexa nr. 3 la Legea 16/1996

Instituţia

(Judecatoria Cluj)

PROCES – VERBAL

De predare-preluare a documentelor

Azi, ……………….. subsemnaţii ……………………………………………................................
delegaţi ai compartimentului (secţiei) ……………. si ……………………...
arhivarul instituţiei ……..………………. ..am procedat primul la predarea şi

al doilea la preluarea documentelor create în perioada …………. de către serviciul (secţia) menţionat, în cantitate de …………… dosare.

Predarea-preluarea s-a făcut pe baza inventarelor anexate, cuprinzând ……… pagini dactilografiate, spre cele legale.

Am predat,

 Am primit,

18)
Anexa nr. 5 Legea nr. 16/1996

Denumirea instituţiei

Sediul ……………….

PROCES-VERBAL NR. …….

Comisia de selecţionare numită prin Ordinul nr. ….. din ………. Selecţionând în şedinţele din __________ documentele din anii … avizează ca dosarele din inventarele anexate să fie înlăturate ca nefolositoare, expirându-le termenele de păstrare prevăzute în nomenclatorul unităţii.

Preşedinte, Membri, Secretar,

(numele şi prenumele

 (numele şi prenumele)

Semnătura Semnătura Semnătura

20
 ANEXA NR. 6 (la Instrucţiuni privind

activitatea de arhivă la creatori şi deţinători)

PROCES- VERBAL

Predare-preluare din __

(anul, luna, ziua)

Subsemnaţii ________________________ din partea ___________________________________
şi ___________________________ din partea __
am procedat, primul la predarea şi al doilea la preluarea _______________________________________

anii extremi ______________________ însumând _____________ u.a. şi ________________ m.l.

Totodată, s-au predat şi preluat ___________________

În timpul verificării nu au fost găsite următoarele ____________ u. a.

Prezentul proces-verbal cuprinde _______ file şi s-a încheiat în două exemplare.

 Am predat,

Am primit,

21)
Anexa > Proces verbal de selecţionare în caz de inundaţii, incendii

(Denumirea instanţei)

Se aprobă,

(Denumirea secţiei)

 Preşedinte.

 L. S.

 Ss indescifrabil

PROCES-VERBAL nr.____ din _________

Comisia de selecţionare numită prin Ordinul (decizia) nr.___ din __________________________
în urma ______________(incendiului _____, inundaţiei _____ etc. care a avut loc la data de _______, la sesizarea arhivarului (responsabilului cu arhiva) de la instanţa noastră, ne-am deplasat la faţa locului la data de ______ constatând că au fost distruse, fără posibilitate de restaurare o parte din fondul _____________ sau documentele create de secţia (compartimentul) _________ sau secţiile (compartimentele) ___________ aflate în încăperea sau încăperile __________________ (se vor concretiza situaţiile, după caz) sau că lipsesc documentele cuprinse între anii ______ (se vor trece anii extremi ai documentelor), în cantitate de _______ unităţi arhivistice şi ________ ml.

Între documentele distruse se află (nu se află) şi documente cu valoare istorico-documentară (arhivistică) (sau se află numai documente cu valoare practică, financiar contabilă etc.).

Având în vedere faptul că aceste documente nu mai pot fi recuperate, în baza Legii Arhivelor Naţionale nr. 16/1996, art. 9 şi a Instrucţiunilor privind activitatea de arhivă la creatorii şi deţinătorii de documente, art. 27-28, că rugăm să verificaţi şi să confirmaţi scoaterea din evidenţa arhivei a documentelor menţionate mai sus.

Preşedinte,

 Membri

 Secretar,

Numele şi

 Numele şi

Numele şi

prenumele

 prenumele

prenumele

funcţia

 funcţia

 funcţia

semnătura

 semnătura

semnătura

21)
Adresa pentru Procesul verbal de selecţionare în caz de inundaţii, incdendii

Denumirea instanţei

(Denumirea Secţiei)

(Sediul)

Nr._______ din ____

Dosar nr. (Indicativul dosarului după Nomenclator)

Către

Arhivele Naţionale ____________

sau Serviciul Judeţean _________

a Arhivelor Naţionale

Vă trimitem alăturat procesul verbal nr. _____ de constatare a distrugerii complete, fără posibilitate de restaurare, a unor documente din fondul ____________ (denumirea creatorului fondului) sau lipsei documentelor ___________din fondul _________ cuprinse între anii ______ (se vor trece primul şi ultimul an al documentelor în cauză), în cantitate de ___ u.a. şi ________ml, cu rugămintea ca să verificaţi şi confirmaţi scoaterea din evidenţa arhivei a acestor documente.
4.3. Inventarierea arhivei curente şi depunerea la arhiva generală a documentelor create de instanţele judecătoreşti
Articolul 9 din Legea Arhivelor Naţionale prevede obligativitatea ca documentele să fie depuse la depozitul de arhivă în al doilea an de la constituire, pe bază de inventar şi proces-verbal de predare primire, întocmite potrivit anexelor nr. 2 şi 3 (Anexele 9 – 10 Anexe Cluj –).

Inventarul constituie evidenţa de bază a Fondului Arhivistic Naţional. Inventarul este un instrument de evidenţă a unităţilor arhivistice existente într-un fond în care documentele sunt înregistrate din punct de vedere cantitativ (numărul de dosare sau numărul de inventar) şi al conţinutului. În raport de structura fondului se pot întocmi inventare pe instanţe, secţii, pe serii, pe genuri de documente, inventare cronologice pe întreaga instanţă etc. (vezi Anexa 9 – Anexe Cluj –) Anexa 2/Legea 16/1996)

Potrivit art. 18 din Instrucţiuni dosarele se depun la arhivă pe bază de inventare, întocmite potrivit modelului prevăzut de anexa nr. 2 (Anexe model 9), constituind deci o atribuţie a instanţelor, secţiilor.

Dacă urmărim rubricatura inventarului (din Anexa nr. 2 la Legea Arhivelor Naţionale):

· Denumirea creatorului (Denumirea instanţei fără prescurtări)
· Denumirea secţiei
· Inventar pe anul …./Termen de păstrare
· Nr. crt. sau numărul de inventar

· Indicativul dosarului după nomenclator

· Conţinutul pe scurt al dosarului, registrului : numele părţilor, domiciliu, obiectul cauzei

· Datele extreme
· Numărul filelor

· Observaţii.

constatăm că rubricile reprezintă aproape în totalitate elementele consemnate şi pe coperta dosarelor (Anexa 8 – Anexe Cluj –). Acestea coincid, în mare măsură, cu cele consemnate pe coperta dosarelor create şi de instanţele de judecată (vezi Anexa nr. 6 – Anexe Cluj -), fiind de fapt, cele specifice, prevăzute de modelul de copertă stabilit de Regulamentul de ordine interioară al instanţelor judecătoreşti.

La modelul de copertă al dosarelor de judecată (vezi Anexa nr. 6 – Anexe Cluj -), prin completarea elementelor acesteia cu « indicativul dosarului după nomenclator » şi cu « termenul de păstrare », dosarul ar putea fi inventariat şi predat pe bază de proces verbal de predare-primire, deoarece, toate celelalte elemente necesare pentru stabilirea conţinutului dosarului, a anilor extremi ai documentelor, numărul filelor, figurând pe coperta dosarului, respectiv :

· denumirea instanţei –Curtea de Apel ..

· denumirea secţiei – Secţia civilă

· completul de judecată

· dosar nr. (numărul dosarului din registrul general electronic)

· numele sau denumirea părţilor – reclamant şi pârât

· obiectul pricinii – contencios administrativ

· starea de arest

· data înregistrării – data primului document înregistrat

· termene

· numărul şi data hotărârii – nr. şi data pronunţării

· redactor - judecător

· indicele statistic

· indicativul dosarului după Nomenclator
· Termen de păstrare
· Nr. inventar
 Dosarele de judecată, prin conţinutul lor, prin termenele variabile stabilite în urma actului de judecată, prin trimiterea şi revenirea lor de la diferite instanţe (de regulă la prima instanţă) nu se pot preda în al doilea an de la crearea lor pe bază de inventar şi proces verbal de predare-primire. De altfel, dosarele de judecată sunt depuse în arhiva generală a instanţei în ordinea numărului unic din registrul general electronic şi a datelor certe stabilite de calculator, în ordine strict cronologică şi nu în ordinea numărului de dosar din Registrul general de dosare (vezi Curţi de Apel, Tribunale, Judecătorii) la ele apelându-se pe tot parcursul desfăşurării procesului care poate dura 1-3, 5 ani. La unele judecătorii, dosarele de judecată, se păstrează asupra registraturii, în aşa numita arhivă curentă, timp de cinci ani, după care se depun la arhiva generală. De fapt, instrumentul de evidenţă pentru dosarele de judecată până la inventarierea lor, rămâne, în continuare, registrul general electronic de dosare (sau uneori registrul general de dosare – Anexa 7 – Anexe Cluj –) care, periodic, este listat şi compactat sub formă unui registru.

Inventarierea propriu-zisă a dosarelor de judecată, prevăzută de articolul 62 pct 1 litera k, se va realiza după depunerea lor la arhiva generală, unde se vor consemna, pe fiecare dosar, registru, condică, mapă, în parte, indicativul dosarului după nomenclator şi termenul de păstrare şi apoi se vor întocmi inventare separate pe ani şi termene de păstrare, concomitent urmând a se efectua şi selecţionarea documentelor. Documentele permanente se inventariază. Pe coperta dosarului, registrului etc se trece şi nr. inventar.

După luarea în evidenţă a tuturor dosarelor şi registrelor din anul şi termenul de păstrare respectiv se trece la certificarea datelor din inventar, respectiv:

Prezentul inventar format din..... file (numărul de file al inventarului) conţine......dosare, registre, condici (se trece numărul total al registrelor potrivit cu numărul curent din inventar)

Numerele(se înşiră numerele curente în cauză) au fost lăsate la (se consemnează exact unde sau la cine sunt dosarele) nefiind încheiate.

La preluare au lipsit dosarele de la nr.... (în această situaţie se consemnează registrele care au rămas asupra registraturii, a primilor grefieri, grefieri arhivari şefi, etc. pentru probleme curente.)

Astăzi,...........(data predării preluării) s-au preluat...............dosare (se trece numărul efectiv de dosare care au fost preluate în arhiva generală

Am predat,............(persoana de la compartimentul de muncă)
Am primit..... persoana de la arhivă (responsabil cu arhiva, arhivar)
Precizări privind inventarierea dosarelor:

a. Inventarul cuprinde toate dosarele, registrele şi condicile cu acelaşi termen de păstrare (registrele se trec în partea din urmă a inventarului), create în cursul unui an, de către instanţă, secţie. Astfel, fiecare instanţă, secţie, va întocmi atâtea inventare câte termene de păstrare sunt în Nomenclator, la instanţa respectivă.

b. In cazul dosarelor formate din mai multe volume, în inventar fiecare volum va primi un număr curent (sau nr. de inventar) distinct. În felul acesta se pot completa corect toate rubricile inventarului inclusiv aceea cu numărul de file al fiecărui volum.

c. Dosarele neîncheiate în anul respectiv, ca şi cele care, din motive justificate, se opresc la registratură, la primii grefieri, la grefierii şefi, etc. se trec în inventarul anului respectiv, cu menţionarea nepredării lor în subsolul inventarului (pot fi 1-2 sau mai multe dosare nepredate sau neîncheiate); în momentul predării lor ulterioare, în inventar, la rubrica observaţii se va menţiona acest lucru (vezi : Anexa 9 – Anexe Cluj –). Cu alte cuvinte, este obligatorie inventarierea tuturor dosarelor, registrelor, condicilor, din anul respectiv chiar dacă ele sunt solicitate de către registratură, sau alte persoane din cadrul instanţei care operează cu acestea în activitatea curentă. Neinventarierea lor concomitent cu toate celelalte dosare din anul respectiv duce la pierderea dosarelor sau necuprinderea lor în inventare, pierzându-se posibilitatea regăsirii lor.

d. Dosarele (registrele) care cuprind acte din mai mulţi ani se vor inventaria la anul de început, menţionându-se în inventar datele extreme. Dacă, spre exemplu, un dosar (registru) cuprinde acte din anii 1996-1997 dosarul se va inventaria în inventarul din anul 1996 la instanţa şi termenul de păstrare respectiv cu menţionarea anilor la rubrica “datele extreme”.

e. Inventarele se întocmesc în 3 exemplare pentru documentele nepermanente şi în 4 exemplare pentru documentele permanente, dintre care un exemplar rămâne la compartimentul care face predarea, iar celelalte se depun, odată cu dosarele, la arhiva generală.

Potrivit prevederilor art. 23 din Instrucţiuni: Constituirea dosarelor, inventarierea şi predarea lor la arhiva generală intră în obligaţia instanţelor, secţiilor creatoare de documente. Predarea la arhiva generală se face conform unei programări prealabile, stabilită de comun acord între cele două părţi (predător = registratura, secţia; primitor= responsabilul cu arhiva, arhivarul). Predarea-preluarea se face în mod obligatoriu pe baza procesului-verbal de predare-primire a documentelor (vezi : Anexa 10 – Anexe Cluj –) anexa nr. 3 la art. 9 din Legea Arhivelor Naţionale).

Odată intrate în arhivă documentele intră în custodia responsabilului cu arhiva el având obligaţia de a întocmi evidenţele pentru toate documentele aflate asupra sa. Articolul 5 din Instrucţiuni consemnează între atribuţiile arhivarului: întocmirea de inventare pentru documentele fără evidenţă, aflate în depozit. Acest lucru se poate întâmpla şi cu prilejul preluării unor fonduri arhivistice neordonate şi neinventariate de la unităţi aflate în desfiinţare sau comasare. Dosarele, registrele, condicile se vor depune pe raft pe secţii, termene de păstrare în aşa fel încât să se poată efectua o rotire permanentă a dosarelor eliminate cu prilejul selecţionării şi a celor noi depuse în depozit de la registratură.

La preluare, responsabilul cu munca de arhivă are obligaţia de a verifica fiecare dosar (registru), urmărind respectarea modului de constituire a dosarelor, concordanţa între conţinutul acestora şi datele înscrise în inventar.
4.4 Registrul de evidenţă curentă a intrărilor-ieşirilor unităţilor arhivistice

(Anexa nr. 4)

(Anexa 2 – Anexe 2 Cluj) -Reg. ev. curentă –)
Art. 5 litera b prevede între atribuţiile responsabilului cu munca de arhivă asigurarea evidenţei tuturor documentelor intrate şi ieşite din depozitul de arhivă, pe baza registrului de evidenţă curentă.

Registrul de evidenţă curentă reprezintă evidenţa inventarelor şi a dosarelor (registrelor) cuprinse în acestea, cu alte cuvinte reprezintă - Registru al inventarelor. În cazul în care în arhivă se păstrează şi alte fonduri arhivistice, în afară de fondul propriu, în registrul de evidenţă curentă se deschide câte o partidă pentru fiecare fond.

In Registrul de evidenţă curentă sunt două părţi: capitolul “Preluări” sau “Intrări” şi capitolul “Ieşiri”.

La capitolul “Preluări” inventarele se trec în registru în ordinea preluării, toate inventarele dosarelor (registrelor) preluate la data respectivă. Fiecare inventar preluat se trece într-o rubrică separată primind câte un număr de ordine în cadrul registrului. Pentru fiecare inventar înregistrat se completează rubricile după cum urmează:

1 - Numărul curent (nr. crt.). Reprezintă numărul de ordine al inventarului care se trece şi pe inventarul înregistrat

2 - Data intrării. Reprezintă data preluării documentelor din inventarul respectiv (an, lună, zi)

3 - Denumirea instanţei, secţiei (de la care provine inventarul)

 4- Denumirea inventarului (Permanent, 10 ani, 15 ani)

5 - datele extreme al documentelor (anul cel mai vechi şi cel mai nou din inventar)

6 - totalul dosarelor (registrelor) din inventar sau numărul dosarelor după inventar - Reprezintă numărul tuturor dosarelor (registrelor) din inventar chiar dacă ele nu sunt prezente la predare-preluare. Apare astfel obligativitatea inventarierii de către instanţă, secţie a tuturor dosarelor (registrelor).

7 - Numărul de dosare (registre) primite efectiv în arhivă din inventarul respectiv sau numărul dosarelor (registrelor) primite efectiv

8 - Numărul dosarelor (registrelor) rămase la registratură, instanţă, secţie, grefier etc. şi depuse ulterior

9 – totalul dosarelor, registrelor existente efectiv pe an după toate inventarele

La capitolul “Ieşiri” se înscrie numărul de inventar al fiecărui dosar (registru) reţinut de registratură, secţie, grefier etc şi se completează rubricile după cum urmează:

10 - Data ieşirii dosarelor din evidenţă sau data scoaterii din evidenţă unde s-au predat: denumirea unităţii către care s-a făcut predarea (Arhivele Naţionale, unităţile de recuperare a hârtiei)

11 – Unde s-au predate documentele

12 - Denumirea actului de predare nr. şi data: reprezintă denumirea actului numărul de înregistrare al acestuia şi data actului pe baza căruia au fost scoase din evidenţă (confirmarea Arhivelor Naţionale pentru selecţionare, procesul verbal de predare-preluare a documentelor permanente de către Arhivele Naţionale)

13 - totalul dosarelor ieşite

14 – totalul dosarelor, registrelor rămase în arhivă

Scoaterea dosarelor (registrelor) din evidenţa arhivei se face cu aprobarea conducerii creatorilor sau deţinătorilor de documente şi cu confirmarea Arhivelor Naţionale în urma:

- selecţionării

- transferului către altă unitate deţinătoare

- ca urmare a distrugerii provocate de calamităţi naturale

Dosarele (registrele) sunt scoase din evidenţa arhivei pe baza unuia din următoarele acte, după caz:

1. proces-verbal de selecţionare (conform anexei nr. 5 – Anexa 18 – Anexe Cluj -)

2. proces-verbal de predare-preluare (conform anexei nr. 6 din Instrucţiuni privind activitatea de arhivă – Anexa 20 – Anexe Cluj -)

3. proces.verbal de constatare a deteriorării complete a documentelor sau a lipsei acestora (Anexa 21 – Anexe Cluj) (Proces-verbal de selecţionare în caz de inundaţii, incendii).

Documentele deteriorate vor fi scoase din evidenţă în urma propunerii comisiei de selecţionare, aprobată de conducerea instanţei şi confirmată de Arhivele Naţionale.

Evidenţa, arhivarea, rearhivarea, scoaterea şi manipularea dosarelor de judecată aflate în păstrare la arhiva generală se efectuează prin consemnarea în Registrul general electronic de dosare a tuturor mişcărilor de dosare efectuate în cadrul activităţii procedurale de la instanţe. Concomitent, la judecătorii, spre exemplu, se completează manual registrele informtive şi registrele de termene. De asemenea, dosarele de judecată sunt predate- preluate de grefierul de şedinţă sau grefierul statistician pe bază de borderou de corespondenţă şi semnătură.
9
Anexa 2 Legea 16/1996

(denumirea creatorului)

(denumirea compartimentului)

INVENTAR PE ANUL............

pentru documentele care se păstrează..........

__
Nr. Ind. dos Conţinutul pe scurt al dosarului Datele Nr. Obs

crt. extreme filelelor

__
__

___Prezentul inventar format din........... file conţine dosare, registre, condici

Dosarele de la nr. crt. au fost lăsate la nefiind

încheiate

La preluare au lipsit dosarele de la nr. crt.

Astăzi, s-au preluat dosare.

Am predat, Am primit,

10)
Anexa nr. 3 la Legea 16/1996
Instituţia

(Judecatoria Cluj)

PROCES – VERBAL

De predare-preluare a documentelor

Azi, ……………….. subsemnaţii ……………………………………………................................
delegaţi ai compartimentului (secţiei) ……………. si ……………………...
arhivarul instituţiei ……..………………. am procedat primul la predarea şi al doilea la preluarea documentelor create în perioada …………. de către serviciul (secţia) menţionat, în cantitate de …………… dosare.

Predarea-preluarea s-a făcut pe baza inventarelor anexate, cuprinzând ……… pagini dactilografiate, spre cele legale.

 Am predat,

Am primit,

8)
COPERTĂ DOSAR

DENUMIREA UNITĂŢII
....................................

 Compartimentul (Birou, Serviciul)

......................................

DOSAR NR.............(indicativul din nomenclator - B/11)

referitor la..(din Nomenclator)

Început la............

Încheiat la............

Nr. file.................

Vol......................

 Termenul de păstrare: (din Nomenclator)

Nr. inventar:

(numărul în ordinea cronologică a dosarelor din inventar)

6) Regulament art. 102

COPERTĂ DOSAR

ROMÂNIA

CURTEA DE APEL CLUJ

SECŢIA CIVILĂ,

DE MUNCA ŞI ASIGURĂRI SOCIALE,

PENTRU MINORI ŞI FAMILIE

COMPLET ………………………..

OBIECT …………………………….

PĂRŢI ……………………………

DATA ÎNREGISTRĂRII ……….. TERMENE

NR. ŞI DATA HOTĂRÂRII …….. …………..

REDACTOR ……………. …………..

INDICE STATISTIC …………. ………….

DOSAR NR. ………………… ………….

ARHIVĂ :

Ind. dos nomenclator: II/A/7

(se trece prin parcurgerea nomenclatorului = la înregistrare sau alte operaţiuni)

Termen de păstrare: P

(se trece la înregistrarea în Registru general de dosare (electronic)
Nr. Inventar: (după inventariere)
7)

Denumirea instanţei

Denumirea secţiei

ARHIVA

IND. DOS

TERMEN DE PĂSTRARE

REGISTRUL GENERAL DE DOSARE

ANUL ___________________

(SAU ANII LA CARE SE REFERĂ DOCUMENTELE)

De la nr.____ la nr. _____________

(Numerele de început şi sfârşit cuprinse în registru)

Filele registrului general de dosare se numerotează. La sfârşitul anului sau la încheierea fiecărui volum al registrului se certifică, sub semnătură, numărul de înregistrări şi numărul de file folosite, cu următoarea formulare: « Prezentul registru se încheie pe anul (sau perioada respectivă) ….. la fila …. cu nr. de înregistrare ….. « Se trece apoi data şi semnătura celui care face certificarea şi parafarea.

Potrivit art. 86 alin. 1-2 din Regulamentul de ordine interioară, la sfârşitul fiecărui an, după ultima operaţie, în fiecare registru se va întocmi un proces verbal de închidere, care va fi semnat de preşedintele instanţei şi primul- grefier, respectiv grefierul-şef sau, după caz, preşedintele de secţie şi grefierul şef de secţie aplicându-se ştampila instanţei.

21)
Anexa > Proces verbal de selecţionare în caz de inundaţii, incendii

(Denumirea instanţei)

 Se aprobă,

(Denumirea secţiei)

 Preşedinte.

 L. S.

 Ss indescifrabil

PROCES-VERBAL nr.____ din _________

Comisia de selecţionare numită prin Ordinul (decizia) nr.___ din _________________________
în urma ______________(incendiului _____, inundaţiei _____ etc. care a avut loc la data de _______, la sesizarea arhivarului (responsabilului cu arhiva) de la instanţa noastră, ne-am deplasat la faţa locului la data de ______ constatând că au fost distruse, fără posibilitate de restaurare o parte din fondul _____________ sau documentele create de secţia (compartimentul) _________ sau secţiile (compartimentele) ___________ aflate în încăperea sau încăperile __________________ (se vor concretiza situaţiile, după caz) sau că lipsesc documentele cuprinse între anii ______ (se vor trece anii extremi ai documentelor), în cantitate de _______ unităţi arhivistice şi ________ ml.

Între documentele distruse se află (nu se află) şi documente cu valoare istorico-documentară (arhivistică) (sau se află numai documente cu valoare practică, financiar contabilă etc.).

Având în vedere faptul că aceste documente nu mai pot fi recuperate, în baza Legii Arhivelor Naţionale nr. 16/1996, art. 9 şi a Instrucţiunilor privind activitatea de arhivă la creatorii şi deţinătorii de documente, art. 27-28, că rugăm să verificaţi şi să confirmaţi scoaterea din evidenţa arhivei a documentelor menţionate mai sus.

Preşedinte,

 Membri

 Secretar,

Numele şi

 Numele şi

Numele şi

prenumele

 prenumele

prenumele

funcţia

 funcţia

 funcţia

semnătura

 semnătura

semnătura

21)
Adresa pentru Procesul verbal de selecţionare în caz de inundaţii, incendii

Denumirea instanţei

(Denumirea Secţiei)

(Sediul)

Nr._______ din ____

Dosar nr. (Indicativul dosarului după Nomenclator)

Către

Arhivele Naţionale ____________

sau Serviciul Judeţean _________

a Arhivelor Naţionale

Vă trimitem alăturat procesul verbal nr. _____ de constatare a distrugerii complete, fără posibilitate de restaurare, a unor documente din fondul ____________ (denumirea creatorului fondului) sau lipsei documentelor ___________din fondul _________ cuprinse între anii ______ (se vor trece primul şi ultimul an al documentelor în cauză), în cantitate de ___ u.a. şi ________ml, cu rugămintea ca să verificaţi şi confirmaţi scoaterea din evidenţa arhivei a acestor documente.

Preşedinte,

Şeful Compartimentului

L.S,

(care răspunde de arhivă)

ss indescifrabil

ss indescifrabil

20
 ANEXA NR. 6 (la Instrucţiuni privind

activitatea de arhivă la creatori şi deţinători)

PROCES- VERBAL

Predare-preluare din _______________________________________

(anul, luna, ziua)

Subsemnaţii ________________________ din partea _______________________________
şi ___________________________ din partea ___
am procedat, primul la predarea şi al doilea la preluarea ____________________________________
anii extremi ______________________ însumând _____________ u.a. şi ________________ m.l.

Totodată, s-au predat şi preluat ___________________

În timpul verificării nu au fost găsite următoarele ____________ u. a.

Prezentul proces-verbal cuprinde _______ file şi s-a încheiat în două exemplare.

 Am predat,

Am primit,

Capitolul IV

 ORDONAREA ŞI INVENTARIEREA DOCUMENTELOR

AFLATE ÎN PĂSTRARE

ORDONAREA SI INVENTARIEREA DOCUMENTELOR NECONSTITUITE CONFORM NOMENCLATORULUI

La ordonarea fondurilor create de instituţiile judecătoreşti (până la introducerea programului ECRIS) se va ţine seama de următoarele:

- documentele cu caracter administrativ, economice vor fi ordonate conform normelor ce se aplică la celelalte fonduri arhivistice

- dosarele cauzelor pot fi ordonate şi pe baza registrelor generale de dosare şi opiselor alfabetice, pe secţii, ani şi numere: registrele generale de dosare şi opisele vor fi utilizate ca instrumente de evidenţă care se vor cuprinde în inventarele din anii respectivi

- în cazul fondurilor cărora le lipsesc registrele şi opisele dosarele vor fi ordonate pe secţii, ani şi numere şi vor fi inventariate.

- in cuprinsul documnentelor dosarelor vor fi menţionate în mod obligatoriu numele sau denumirea, domiciliul sau sediul părţilor în cauză şi obiectul acţiunii (cauza respectivă).
1. Ordonarea şi inventarierea documentelor de la compartimentele Departamentului economico-financiar şi administrativ neconstituite conform nomenclatorului
La ordonarea fondurilor create de instituţiile judecătoreşti se va ţine seama ca documentele cu caracter administrativ sau cele economice să fi ordonate conform normelor ce se aplică la celelalte fonduri arhivistice respectiv prin aplicarea nomenclatoarelor arhivistice care au existat în perioadele pentru care documentele respective nu au fost constituite în conformitate cu prevederile legale sau după alte criterii arhivistice.

Ordonare = operaţiunea de grupare a unităţilor arhivistice (dosare, registre foi volante) în cadrul fondurilor şi colecţiilor după criterii dinainte stabilite: cronologic, cronologic-structural, structural - cronologic, alfabetic, cronologic pe probleme, pe cauze, pe compartimente etc. ; criteriul este stabilit în funcţie de cantitatea şi calitatea documentelor ce se ordonează.

O parte din documentele care se găsesc în depozitele de arhivă de la Departamentul economico-financiar şi administrativ al instanţelor judecătoreşti (curţi de apel, tribunale, judecătorii) au fost create înainte de aplicarea nomenclatorului arhivistic – instrument de lucru obligatoriu pentru formarea arhivei curente - de regulă, în fondurile arhivistice ale fostelor tribunale, judecătorii urbane, mixte, de ocol, composesorate, din perioada 1920-1952 (în cazul în care mai sunt păstrate aceste categorii de documente financiar-contabile sau de natură administrativă).

Altă parte a documentelor de la aceste compartimente a fost constituită, de-a lungul anilor, fără respectarea legislaţiei arhivistice cu privire la constituirea dosarelor pe baza nomenclatorului arhivistic (spre exemplu dosarele constituite la compartimentele contabilitate, financiar, personal din departamentul economico- financiar şi administrativ, dosarele administrative de la judecătorii etc).

În articolul 40 din Instrucţiuni privind activitatea de arhivă la creatorii şi deţinătorii de documente se precizează :

Documentele care se găsesc în arhivă neconstituite conform nomenclatorului se ordonează, inventariază şi selecţionează în arhiva compartimentelor respective.

Pentru ordonarea documentelor constituite după sistemul dosarelor, dar înainte de aplicarea nomenclatorului, provenind de la mai multe instanţe, deci cu fonduri amestecate, aflate în locuri de păstrare diferite în depozitul de arhivă, trebuiesc parcurse mai multe etape.

La operaţiunea de ordonare şi inventariere a categoriilor de dosare economico-financiare sau administrative din perioada 1920-1952 se vor avea în vedere următoarele activităţi:

1. Prima etapă este determinarea apartenenţei la fond (fondare= delimitarea, separarea fondurilor) sau ordonarea documentelor pe fonduri. Această operaţiune are loc numai la instanţele care deţin şi alte fonduri în afară de cel propriu, care este fond deschis, întrucât instanţa îşi continuă activitatea. Dacă instanţa s-a desfiinţat, fără ca actvitatea ei să fie continuată de altă instanţă, documentele acesteia vor forma un fond închis.

Fondarea se efectuează ţinându-se seama de:

- denumirea destinatarului

- ştampila de înregistrare

- rezoluţii sau note tergale

- conţinutul actului

Odată stabilită apartenenţa la fond dosarele respective se grupează aparte, pe grupe, la fiecare din fondurile stabilite (Tribunalul Cluj, Judecătoria Cluj, Composesorat etc).

2. A doua etapă este ordonarea documentelor (dosarelor) în cadrul fondului, pentru a reda ordinea iniţială a documentelor după un criteriu stabilit (structural- cronologic = pe ani şi compartimente de muncă iar în cadrul compartimentului pe probleme; structural-cronologic = pe compartimente şi în cadrul acestora pe ani, iar în cadrul anului pe probleme, alfabetic etc) ; cronologic pe probleme = pentru fondurile care nu au avut compartimente sau când nu se poate stabilii cărui compartiment au aparţinut.

Documentele răvăşite, neconstituite în dosare, dar care au făcut parte anterior din fondul respectiv se constituie în dosare, pe ani şi în cadrul anilor pe probleme se integrează la untăţile arhivistice de care au aparţinut.

În cazul în care un dosar cuprinde documente din mai mulţi ani, se ordonează la anul cel mai vechi al dosarului (Ex 1958-1961 se va pune la 1958).

Numerotarea dosarelor se face începând cu numărul 1, pe fiecare an. În interiorul dosarului, documentele se ordonează pe ani, luni, zile, după ce au fost înlăturate piesele metalice şi filele nescrise.

Datele actelor ce compun dosarul se stabileşte după data înregistrării, pentru actele intrate, şi data emiterii, pentru cele expediate. Planurile de muncă anuale, bilanţurile, rapoartele, dările de seamă se ordonează la anul la care se referă şi nu la anul la care au fost întocmite.

Dosarele constituite în unităţi arhivistice vor fi apoi cusute sau legate, vor avea coperţi tari, vor fi numerotate şi certificate. Pe coperta dosarului (vezi : Anexa 12 – Anexe Cluj –Styx) se va înscrie cu cerneală neagră următoarele elemente:

- denumirea creatorului fondului (denumirea instanţei)

- denumirea secţiei

- numărul dosarului potrivit poziţiei din inventar

-datele extreme ale documentelor

- numărul filelor şi

- rezumatul din inventar.

 În cazul dosarelor care au înscrise pe coperte elementele menţionate, acestea vor fi păstrate, barându-se vechile numere de inventar cu creionul negru şi trecându-se cele noi.

- certificarea se face pe o filă goală la sfârşitul dosarului înscriindu-se în cifre şi, în paranteze, în litere, numărul filelor , data certificării, numele şi prenumele celui care face certificarea şi semnătura.

Dosarele sau foile volante aparţinând unui fond se vor ordona conform cu schema de organizare a comapartimentului financiar-contabil şi administrativ sau în modul stabilit în funcţie de cantitatea şi structura fondurilor.

În funcţie de modul în care a fost ordonat fondul, la inventarierea sa trebuie avute în vedere şi următoarele aspecte :

1. dacă fondul a fost ordonat pe ani şi în cadrul acestora pe compartimente, atunci numărul curent din inventar se va da în continuare în cadrul anului, fără a se ţine seama de compartimente.

2. când fondul cuprinde un număr mic de unităţi arhivistice, numărul curent se dă în continuare, pe întreg fondul, fără a se ţine seama de ani.

3. dacă fondul a fost ordonat pe compartimente iar în cadrul compartimentului pe ani, numărul de ordine se dă în cadrul fiecărui compartiment, fără a se ţine seama de ani.

Registrele, condicile şi alte documente preconstituite urmează în inventar după dosare.

Inventarul trebuie să aibă şi o succintă prefaţă care să cuprindă date asupra fondului, conform planului metodic de lucru.

Elementele inventarului pentru documentele create înainte de aplicarea nomenclatorului va avea aproximativ aceleaşi elemente din anexa nr. 2 a Legii nr. 16/1996 (Anexa 11 – Anexe Cluj) : denumirea fondului (reprezintă denumirea instanţei) ; titlul inventarului. Inventarul va avea rubrici : nr. crt. (unde se trec numerele unităţilor arhivistice, începând cu numărul 1 pentru fiecare parte structurală sau an ; numărul vechi al unităţii arhivistice (dacă există) ; cuprinsul pe scurt al unităţii arhivistice (dosarului) ; anul sau anii extremi ai documentelor, numărul filelor şi Observaţii (vezi : Anexa 11 – Anexe Cluj)

Inventarul se întocmeşte (dactilografiat sau scris pe calculator) în două exemplare şi are caracter provizoriu până la selecţionarea unităţilor arhivistice după care se întocmeşte un inventar definitiv numai pentru unităţile arhivistice care se păstrează permanent (Anexa 2 – vezi : Anexa 13 – Anexe Cluj)

Pe parcursul ordonării documentelor fără evidenţe, aflate în depozitul de arhivă, se separă documentele de acelaşi fel, cu termene de păstrare de 1-5 ani (boniere, chitanţiere, fişe de pontaj, condici de prezenţă) în vederea eliminării lor globale, cu ocazia selecţionării, la expirarea termenului de păstrare. Procesul verbal de selecţionare va cuprinde elementele procesului verbal de selecţionare model Anexa nr. 5 la Legea ArhivelorNaţionale nr. 16/1996 cu menţionarea categoriilor de documente propuse pentru eliminare şi nu cu « dosarele cuprinse în inventarele anexate » având următoarea formulare şi rubrici (vezi
 Anexa 14 –Anexe Cluj-)

14)
DENUMIREA UNITATII

......................................

Se aprobă,

(Semnătura conduc. unităţii şi ştampila)
Compartimentul

.............................

 (sediul)

Proces-verbal Nr..........

Comisia de selecţionare, numită prin ordinul nr.... din....................
selecţionând în şedinţele din..... documentele din anii...... ..avizează
ca dosarele de mai jos să fie înlăturate ca nefolositoare, expirându-le termenele de păstrare prevăzute în nomenclatorul unităţii

__
Nr. Categoria de documente Anii Cantitatea Poziţia Termen

crt. extremi kg/ml din
 Nomenclator

__
1. Boniere, chitanţiere 1975-1994 200 B/5 5 ani

 Preşedinte, Membrii, Secretar raportor,

12)
COPERTA DOSARULUI (pentru Ordonarea doc. fără evidenţe)

DENUMIREA INSTANŢEI _______________

DENUMIREA SECŢIEI _________________

NUMĂRUL DOSARULUI : ______(potrivit poziţeie din inventar)

REZUMATUL DIN INVENTAR

(în cuprinsul documentelor dosarelor vor fi menţionate în mod obligatoriu numele sau denumirea, domiciliul sau sediul părţilor în cauză şi obiectul acţiunii)

DATELE EXTREME ALE DOCUMENTELOR :______________

NUMĂRUL FILELOR :

11)
ORDONARE FĂRĂ NOMENCLATOR

Denumirea fondului

INVENTAR

Pentru documentele create în anii ……

(se vor trece anii extremi)

	Nr. crt
	Nr. vechi al dosarului
	Cuprinsul pe scurt al dosarului
	Anul sau anii extremi
	Nr. Filelor
	Observaţii

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Prezentul inventar format din …. file (nr. filelor inventarului) cuprinde ……….. unităţi arhivistice.

Data ………………

 Întocmit …………….

La Rubrica Observaţii pentru documentele supuse selecţionării se va trece poziţia din nomenclator şi termenul de păstrare.

(în cuprinsul documentelor dosarelor judecătoreşti vor fi menţionate în mod obligatoriu numele sau denumirea, domiciliul sau sediul părţilor în cauză şi obiectul acţiunii (cauza respectivă)
13)
ORDONARE FĂRĂ NOMENCLATOR

Anexa 2

Denumirea fondului

INVENTAR

Pentru documentele permanent create în anii ….

	Nr. crt
	Nr. vechi al dosarului
	Cuprinsul pe scurt al dodarului
	Anul sau anii extremi
	Nr. filelor
	Observaţii

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Prezentul inventar format din …. File (nr. filelor inventarului) cuprinde ……….. unităţi arhivistice.

 La preluare au lipsit u. a. de la nr. …………

Astăzi …………….. s-a preluat ……….. u. a.

 Am predat ………………….. Am preluat

 (reprezentantul instanţei)

 (reprezentantul Arhivelor naţionale)

2. Ordonarea şi inventarierea documentelor neconstituite conform nomenclatorului create de instanţele judecătoreşti (tribunale, judecătorii)

Documentele care se găsesc în arhivă neconstituite conform nomenclatorului se ordonează, inventariază şi selecţionează în arhiva instanţelor respective. Prin urmare sarcina ordonării şi inventarierii acestor documente revine responsabilului cu munca de arhivă care, împreună cu ceilalaţi grefieri-arhivari, grefieri- registratori, grefieri de şedinţă, etc. coordonţi de judecătorul desemnat ca responsabil şef cu munca de arhivă din instanţă şi cu sprijinul nemijlocit al Arhivelor Naţionale să întocmească un plan de activitate comun pentru definitivarea acestor lucrări şi punerea în circulaţia ştiinţifică a unui însemnat izvor de informaţii. Valoarea deosebită a documentelor aflate în păstrarea instanţelor judecătoreşti (Curţi de apel, Tribunale, Judecătorii) din perioada 1875-1989 impune pe lângă măsuri de protejare şi conservare trecerea de urgenţă la activitatea de ordonare şi inventariere, de selecţionare a acestor fonduri.

Pentru ordonarea documentelor constituite după sistemul dosarelor, dar înainte de aplicarea nomenclatorului, provenind de la mai multe instanţe, deci cu fonduri amestecate, aflate în locuri de păstrare diferite în depozitul de arhivă, trebuiesc parcurse mai multe etape.

Pentru asigurarea efectuării în condiţii corespunzătoare a ordonării, inventrierii şi selecţionării acestor arhive, înainte de începerea activităţii, personalul cu răspunderi pe linie de arhivă din instanţe trebuie să întocmească un plan metodic de lucru. Documentarea în vederea întocmirii acestui plan lămureşte anii extremi ai documentelor, sfera de activitate, schema de organizare, transformările survenite în timp, clarificând felul în care se va face ordonarea documentelor.

Planul metodic va cuprinde un scurt istoric al instanţei care a creat fondul, cu : anii extremi, sfera de activitate, modul de organizare cu modificările în timp, inclusiv schimbări de denumire, sediu, modul reorganizării, desfiinţării, unităţi succesoare. Un sumar istoric al fondului se va referi la anii extremi ai documentelor, cantitatea acestora, sistemul de constituire, lipsuri, starea de conservare, valoarea documentar-istorică şi practică. În acest plan se regăsesc operaţiunile necesare, ordinea executării lor, schema de ordonare, sistemul de inventariere, modul de selecţionare, forţele de muncă necesare, termenul de efectuare a lucrărilor. Planul metodic de lucru se va definitiva după consultarea cu arhivistul de la Arhivele Naţionale.

Pentru delimitarea corectă a unui fond trebuie studiată legislaţia şi actele legale pe baza cărora a luat fiinţă şi şi-a încheiat activitatea, statute, ordine, procese-verbale, dări deseamă, monografii, dicţionare, tot ce poate furniza informaţii despre instanţă şi documentele create de ea.

Principiul de bază al ordonării acestor documente îl constituie aducerea lor la forma iniţială de constituire la creator. Aceasta se face prin una din principalele operaţiuni arhivistice – ordonarea documentelor.

La operaţiunea de ordonare şi inventariere a dosarelor create de instanţele judecătoreşti din perioada 1920-1952 (Tribunale, Judecătorii urbane, Judecătorii de Ocol, Composesorate agricole, de pădure sau alte fonduri arhivistice păstrate în depozitul de arhivă) se vor avea în vedere următoarele activităţi:

1. Prima etapă este determinarea apartenenţei la fond (fondare= delimitarea, separarea fondurilor) sau ordonarea documentelor pe fonduri. Această operaţiune are loc numai la instanţele care deţin şi alte fonduri în afară de cel propriu, care este fond deschis, întrucât instanţa îşi continuă activitatea. Dacă instanţa s-a desfiinţat, fără ca actvitatea ei să fie continuată de altă instanţă, (spre exemplu Judecătoria rurală Borşa 1920-1948), documentele acesteia vor forma un fond închis. Fondarea se efectuează ţinându-se seama de: denumirea destinatarului, ştampila de înregistrare, rezoluţii sau note tergale, conţinutul actului.

Odată stabilită apartenenţa la fond dosarele şi registrele respective se grupează aparte, pe grupe, la fiecare din fondurile stabilite (Tribunalul Cluj, Judecătoria Cluj, Composesorat etc).

2. A doua etapă este ordonarea documentelor (dosarelor) în cadrul fondului, pentru a reda ordinea iniţială a documentelor după un criteriu stabilit. La fondurile arhivistice al căror documente au fost constituite cronologic reconstituirea lor se va face cu ajutorul instrumentelor contemporane de evidenţă (registrele de intrare ieşire a dosarelor, opisele alfabetice). Potrivit schemei de ordonare cronologică documentele se grupează în cadrul fondului pe secţii iar în cadrul secţiilor pe ani şi numere.

Astfel, la instanţele judecătoreşti dosarele cauzelor vor fi ordonate pe baza registrelor de intrare-ieşire şi a opiselor pe secţii, ani şi numere. Registrele de intrare-ieşire a dosarelor şi opisele vor fi utilizate ca instrumente de evidenţă care se vor cuprinde în inventarele din anii respectivi. Practic, activitatea de ordonare în cadrul fondului începe cu ordonarea cronologică a registrelor de intrare-ieşire şi a opiselor pentru a constata anii sau perioadele pentru care acestea lipsesc aceste registre care la rândul lor se inventariază cronologic reprezentând inventarul instrumentelor contemporane de evidenţă pentru documentele (dosarele) instanţei judecătoreşti respective. La ordonarea cu Registrul general de dosare se verifică existenţa dosarelor, mapelor, condicilor din registrul respectiv. Se pot întocmi liste de lipsuri iar inventarele registrelor se vor folosi ca instrumente de evidenţă.

În cazul fondurilor la care lipsesc registrele de intrare-ieşire a dosarelor şi opisele, dosarele vor fi ordonate pe secţii, ani şi numere şi vor fi inventariate poziţie de poziţie. De asemenea, documentele răvăşite, neconstituite în dosare, dar care au făcut parte anterior din fondul respectiv se constituie în dosare, pe ani şi în cadrul anilor pe probleme şi se integrează la untăţile arhivistice de care au aparţinut sau în cadrul fondului.

În cazul în care un dosar cuprinde documente din mai mulţi ani, se ordonează la anul cel mai vechi al dosarului. În cuprinsul documnentelor dosarelor din fondurile instanţelor judecătoreşti în inventar vor fi menţionate în mod obligatoriu numele sau denumirea, domiciliul sau sediul părţilor în cauză şi obiectul acţiunii (cauza respectivă)

Pentru fondurile arhivistice păstrate în depozitele de arhivă ale instanţelor care nu au instrumente contemporane de evidenţă (registre de intrare-ieşire a dosarelor de judecată, opise alfabetice) sau au fost ordonate după alte criterii se va proceda după cum urmează :

După stabilirea apartenenţei la fond (după fondarea documentelor) urmează ordonarea documentelor (dosarelor) în cadrul fondului, pentru a reda ordinea iniţială după un criteriu stabilit (cronologic-structural = pe ani şi compartimente de muncă iar în cadrul compartimentului pe probleme; structural-cronologic = pe compartimente şi în cadrul acestora pe ani, iar în cadrul anului pe probleme, alfabetic etc) ; cronologic pe probleme = pentru fondurile care nu au avut compartimente sau când nu se poate stabilii cărui compartiment au aparţinut (pe secţii, pe ani, pe numere)

Documentele răvăşite, neconstituite în dosare, dar care au făcut parte anterior din fondul respectiv se constituie în dosare, pe ani şi în cadrul anilor pe probleme, se integrează la untăţile arhivistice de care au aparţinut. În cazul în care un dosar cuprinde documente din mai mulţi ani, se ordonează la anul cel mai vechi al dosarului.

Numerotarea dosarelor se face începând cu numărul 1, pe fiecare an. În interiorul dosarului, documentele se ordonează pe ani, luni, zile, după ce au fost înlăturate piesele metalice şi filele nescrise. Datele actelor ce compun dosarul se stabileşte după data înregistrării, pentru actele intrate, şi data emiterii, pentru cele expediate. Rapoartele, dările de seamă alte categorii de acte se ordonează la anul la care se referă şi nu la anul la care au fost întocmite.

Dosarele constituite în unităţi arhivistice vor fi apoi cusute sau legate, vor avea coperţi tari, vor fi numerotate şi certificate. Pe coperta dosarului (vezi : Anexa 12 – Anexe Cluj) se va înscrie cu cerneală neagră următoarele elemente: denumirea creatorului fondului (denumirea instanţei),

denumirea secţiei, numărul dosarului potrivit poziţiei din inventar, datele extreme ale documentelor, numărul filelor şi rezumatul din inventar.

În cazul dosarelor care au înscrise pe coperte elementele menţionate, acestea vor fi păstrate, barându-se vechile numere de inventar cu creionul negru şi trecându-se cele noi.

- certificarea se face pe o filă goală la sfârşitul dosarului înscriindu-se în cifre şi, în paranteze, în litere, numărul filelor , data certificării, numele şi prenumele celui care face certificarea şi semnătura.

Dosarele sau foile volante aparţinând unui fond se vor ordona conform cu schema de organizare a instanţei sau în modul stabilit în funcţie de cantitatea şi structura fondurilor.
În funcţie de modul în care a fost ordonat fondul, la inventarierea sa trebuie avute în vedere şi următoarele aspecte :

1. dacă fondul a fost ordonat pe ani şi în cadrul acestora pe compartimente, atunci numărul curent din inventar se va da în continuare în cadrul anului, fără a se ţine seama de compartimente.

2. când fondul cuprinde un număr mic de unităţi arhivistice, numărul curent se dă în continuare, pe întreg fondul, fără a se ţine seama de ani.

3. dacă fondul a fost ordonat pe compartimente iar în cadrul compartimentului pe ani, numărul de ordine se dă în cadrul fiecărui compartiment, fără a se ţine seama de ani.

Registrele, condicile şi alte documente preconstituite urmează în inventar după dosare. Inventarul trebuie să aibă şi o succintă prefaţă care să cuprindă date asupra fondului, conform planului metodic de lucru. Elementele inventarului pentru documentele create înainte de aplicarea nomenclatorului va avea aproximativ aceleaşi elemente din anexa nr. 2 a Legii nr. 16/1996 (vezi : Anexa 1 – vezi : Anexa 11 – Anexe Cluj) : denumirea fondului (reprezintă denumirea instanţei) ; titlul inventarului. Inventarul va avea rubrici : nr. crt (unde se trec numerele unităţilor arhivistice, începând cu numărul 1 pentru fiecare parte structurală sau an ; numărul vechi al unităţii arhivistice (dacă există) ; cuprinsul pe scurt al unităţii arhivistice (dosarului) ; anul sau anii extremi ai documentelor, numărul filelor şi Observaţii. Inventarul se întocmeşte în două exemplare şi are caracter provizoriu până la selecţionarea unităţilor arhivistice după care se întocmeşte un inventar definitiv numai pentru unităţile arhivistice care se păstrează permanent (vezi : Anexa 2 vezi : Anexa 13 – Anexe Cluj)

Pe parcursul ordonării documentelor fără evidenţe, aflate în depozitul de arhivă, se separă documentele de acelaşi fel, cu termene de păstrare de 1-5 ani (boniere, chitanţiere, fişe de pontaj, condici de prezenţă) în vederea eliminării lor globale, cu ocazia selecţionării, la expirarea termenului de păstrare. Procesele-verbale de selecţionare vor cuprinde următoarele rubrici, menţionate mai jos (vezi : Anexa 14 – Anexe Cluj):

14)
DENUMIREA UNITATII

......................................

Se aprobă,

(Semnătura conduc. unităţii şi ştampila)
Compartimentul

.............................

 (sediul)

Proces-verbal Nr..........

Comisia de selecţionare, numită prin ordinul nr.... din....................
selecţionând în şedinţele din..... documentele din anii...... ..avizează
ca dosarele de mai jos să fie înlăturate ca nefolositoare, expirându-le termenele de păstrare prevăzute în nomenclatorul unităţii

Nr. Categoria de documente Anii Cantitatea Poziţia Termen

crt. extremi kg/ml din
 Nomenclator

1. Boniere, chitanţiere 1975-1994 200 B/5 5 ani
 Preşedinte, Membrii, Secretar raportor,

P.S. La consemnarea anilor extremi din rubrica 3 se vor consemna anii pentru care, potrivit cu nomenclatorul, documentele respective au termenul de păstrare expirat.(Ex. documentele cu termen de păstrare de 3 ani vor avea în anul 1999 ca ani extremi: anul cel mai vechi pentru care sunt asemenea categorii propuse pentru eliminare şi până în anul 1995 inclusiv, respectiv 1996 dacă se predau după data de 31 decembrie 1999 la unităţile de recuparare).
12)
COPERTA DOSARULUI (pentru Ordonarea doc. Fără evidenţe)

DENUMIREA INSTANŢEI _______________

DENUMIREA SECŢIEI _________________

NUMĂRUL DOSARULUI : ______(potrivit poziţeie din inventar)

REZUMATUL DIN INVENTAR

(în cuprinsul documentelor dosarelor vor fi menţionate în mod obligatoriu numele sau denumirea, domiciliul sau sediul părţilor în cauză şi obiectul acţiunii)

DATELE EXTREME ALE DOCUMENTELOR :______________

NUMĂRUL FILELOR :

11)
ORDONARE FĂRĂ NOMENCLATOR

Denumirea fondului

INVENTAR

Pentru documentele create în anii ……

(se vor trece anii extremi)

	Nr. crt
	Nr. vechi al dosarului
	Cuprinsul pe scurt al dosarului
	Anul sau anii extremi
	Nr. Filelor
	Observaţii

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

 Prezentul inventar format din …. File (nr. filelor inventarului) cuprinde ……….. unităţi arhivistice.

 Data ………………

 Întocmit …………….

 La Rubrica Observaţii pentru documentele supuse selecţionării se va trece poziţia din nomenclator şi termenul de păstrare.

(în cuprinsul documentelor dosarelor judecătoreşti vor fi menţionate în mod obligatoriu numele sau denumirea, domiciliul sau sediul părţilor în cauză şi obiectul acţiunii (cauza respectivă)
13)
Denumirea fondului

INVENTAR

Pentru documentele permanente create în anii ….

	Nr. crt
	Nr. vechi al dosarului
	Cuprinsul pe scurt al dosarului
	Anul sau anii extremi
	Nr. Filelor
	Observaţii

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

 Prezentul inventar format din …. File (nr. filelor inventarului) cuprinde ……….. unităţi arhivistice.

 La preluare au lipsit u. a. de la nr. …………

 Astăzi …………….. s-a preluat ……….. u. a.

 Am predat ………………….. Am preluat

 (reprezentantul instanţei)

(reprezentantul Arhivelor naţionale)

 3. Ordonarea şi inventarierea documentelor secrete de stat

Documentele secrete de stat se înregistrează, manipulează, studiază şi păstrează potrivit actelor normative în vigoare privind apărarea secretului de stat.

Gruparea în dosare, inventarierea şi selecţionarea documentelor secrete de stat se fac potrivit instrucţiunilor privind activitaea arhivistică cu următoarele precizări:

1. gruparea documentelor în dosare se face pe baza nomenclatorului, în care se cuprind şi categoriile de documente din listele de date şi informaţii secrete de stat.

2. gruparea documentelor secrete în dosare se face separat de cele nesecrete

3. documentele secrete de serviciu şi nesecrete, care fac corp comun cu documentele secrete de stat (situaţii, grafice, schiţe, tabele) şi care nu pot fi separate, vor intra în componenţa dosarului cu documente secrete de stat

4. gruparea documentelor secrete de stat în dosare, legarea acestora, numerotarea filelor şi certificarea se fac în anul următor creării lor, la compartimentul special pentru păstrarea actelor secrete, urmând a se preda compartimentului de arhivă (la arhiva generlă) pe bază de inventare, la expirarea caracterului secret.

5. Păstrarea şi selecţionarea documentelor la compartimentul de arhivă se face în acelaşi mod ca la documentele nesecrete.

Documentele secrete de stat care îşi păstrează acest caracter şi după expirarea termenului de păstrare prevăzut în nomenclator se selecţionează la compartimentul special de către o comisie de selecţionare având în componenţă persoane care au acces la date, informaţii şi documente secrete de stat.

6. La selecţionarea documentelor secrete de stat se vor respecta prevederile acestor instrucţiuni (vezi tema nr 12: “Selecţionarea documentelor”).

Documentele secrete de stat la selecţionarea lor vor fi distruse prin macerare, topire şi nu prin ardere, cel ce răspunde de evidenţa şi păstrarea actelor secrete va fi prezent până la distrugerea fiecărui document.

Pentru selecţionarea documentelor secrete de stat se va consulta şi Arhivele Naţionale înainte de efectuarea acesteia.

Pentru cunoaşterea şi aprecierea corespunzătoare a unor categorii de documente având caracter de secret de stat sau de serviciu se va ţine seama de prevederile art. 22 anexa nr. 6 din Legea Arhivelor Naţionale care nu se dau în cercetare decât la termenele stabilite prin lege sau numai cu aprobarea conducătorului unităţii respective pe baza unei cereri adresate şi înregistrate în registrul de intrare-ieşire.

Cercetarea acestor documente se efectuează în spaţii special amenajate în acest scop fiind interzisă scoaterea lor din incinta instituţiei sub formă de original, chiar pentru organele de cercetări penale.

Observaţii:

Se va avea în vedere necesitatea verificării tuturor documentelor care au făcut obiectul fostului Birou de Documente Secrete (BDS) păstrate în birouri special amenajate şi care nu au fost prelucrate potrivit prezentelor instrucţiuni în vederea ordonării şi inventarierii respectiv selecţionării celor lipsite de valoare cu termenul de păstrare expirat. Pentru orice neclaritate în previnţa documentelor fostului BDS se va lua legătura cu Arhivele Naţionale în vederea soluţionării operaţiilor ce trebuiesc executate asupra acestui gen de documente.

Pentru documentele secrete de stat ce se constituie în prezent se vor respecta prezentele instrucţiuni fiind obligatorie înregistrarea (Registrul de evidenţă a informaţiilor secrete de serviciu – Anexa 1/H.G. nr. 781/25.07.2002 M. Of. Nr. 575 din 5 august 2002), gruparea pe dosare potrivit cu nomenclatorul, ordonarea şi inventarierea lor.

Capitolul V

 SELECŢIONAREA DOCUMENTELOR

1. Selecţionarea documentelor constituite potrivit cu nomenclatorul

Legea Arhivelor Naţionale în art. 9 aliniatul 3

“Scoaterea documentelor din evidenţa arhivei se face numai cu aprobarea conducerii creatorilor sau deţinătorilor de documente şi cu avizul Arhivelor Naţionale sau al direcţiilor judeţene ale Arhivelor Naţionale, în urma selecţionării, transferului în alt depozit de arhivă sau ca urmare a distrugerii provocate de calamităţi naturale ori de un eveniment exterior imprevizibil şi de neînlătuat.

In cadrul fiecărei unităţi creatoare şi deţinătoare de documente funcţionează o comisie de selecţionare, numită prin decizie sau ordinul conducătorului instanţei respective (preşedintele).

Comisia de selecţionare este compusă din:

- preşedinte (judecător- responsabil din partea conducerii cu arhiva)

- secretar-raportor (responsabilul cu arhiva pe instanţă)

- număr impar de membrii (3-5-7)

Comisia de selecţionare este numită din rândul specialiştilor proprii reprezentând principalele compartimente creatoare de arhivă din cadrul instanţelor judecătoreşti sau din cadrul compartimentelor de la departamentul economico-financiar. Preşedintele, de regulă, este reprezentantul compartimentului cu cea mai mare pondere în crearea documentelor de arhivă sau care răspunde din partea conducerii pentru activitatea pe linie de arhivă din instanţă (judecător desemnat responsabil şef cu munca de arhivă pe instanţă, contabilul şef, şeful serviciului administrativ, personal etc. la departamentul economico financiar)

Secretar al comisiei de selecţionare este, de drept, responsabilul cu munca de arhivă la departamentul economico-financiar şi administrativ sau grefierul-arhivar numiţi în calitate de responsabil cu munca de arhivă pe instanţă prin decizie internă. Responsabilul cu munca de arhivă de la departamentul economico-financiar sau grefierul-arhivar numit responsabilul cu munca de arhivă pe instanţă în calitatea lor de secretari-raportori ai Comisiei de selecţionare, sesizează preşedintele Comisie de selecţionare care convoacă comisia de selecţionare în vederea analizării dosarelor cu termene de păstrare expirate şi care, în principiu, pot fi propuse pentru eliminare ca fiind nefolositoare.

 Convocarea comisie de selecţionare se face anual sau ori de câte ori este nevoie. Astfel, în mod obligatoriu în cazul unor evenimete care au provocat distrugeri de documente ce trebuiesc scoase din evidenţă datorită distrugerii sau imposibilităţii folosirii lor este convocată Comisia de selecţionare pentru evaluarea distrugerilor şi se solicită prezenţa delegatului Arhivelor Naţionale pentru confirmarea la faţa locului a distrugerilor provocate (inundaţii, incendii, etc (vezi : Proces-verbal de selecţionare inundaţii – Anexe Cluj -2a –). Secretarul prezintă comisiei inventarele dosarelor cu termenele de păstrare expirate. În aprecierea importanţei documentelor, comisia de selecţionare are în vedere respectarea termenelor de păstrare a documentelor, prevăzute în nomenclatorul dosarelor, acordând o atenţie deosebită celor care au, pe lângă termenul de păstrare, menţiunea “C.S.” (Proces-verbal de selecţionare în caz de calamităţi, inundaţii vezi anexa)

Când comisia de selecţionare constată greşeli de încadrare a documentelor la termenele de păstrare sau stabileşte ca unele din acestea să fie păstrate permanent, ele se trec în inventarele corespunzătoare termenului lor de păstrare, la anul sau compartimentul de muncă respectiv. Selecţionarea fiind o operaţie care stabileşte păstrarea sau eliminarea documentelor ea se va face cu cea mai mare atenţie, fiecare unitate arhivistică, în parte, se analizează, stabilidu-i-se valoarea practică şi ştiinţifică sau istorică.

La încheierea lucrărilor comisiei de selecţionare, comisia întocmeşte procesul-verbal de selecţionare, model anexa nr. 5 (vezi : Anexa 18 – Anexe Cluj), care se înaintează spre aprobare conducerii untăţii. Concomitent membrii comisiei de selecţionare vor semna fiecare inventar al documentelor propuse pentru eliminare care atestă astfel verificarea inventarelor respective de către comisie. Numerotarea proceselor verbale de selecţionare se face în continuare, peste ani, începând cu numărul 1, la prima selecţionare, şi continuând această numerotare peste ani (evidenţa numărului acordat acestor procese verbale de selecţionare putând fi stabilită cu ajutorul Arhivelor Naţionale) .

Inventarele dosarelor propuse de Comisia de selecţionare spre a fi eliminate, însoţite de procesul-verbal de selecţionare aprobat de conducerea unităţii (semnat şi ştampilat în dreptul semnăturii conducătorului unităţii) şi de inventarul documentelor permanente create în perioada pentru care se efectuează selecţionarea (câte un exemplar) se înaintează, cu adresă înregistrată în Registrul de intrare-ieşire a corespondenţei administrative, pentru confirmare, la Arhivele Naţionale.

În calitatea sa de secretar al comisiei de selecţionare, grefierul-arhivar responsabilul cu munca de arhivă pe instanţă sau la compartimentul economico-financiar are obligaţia de a întocmi formele prevăzute de lege pentru confirmarea lucrării de selecţionare către Arhivele Naţionale asigurând predarea integrală a arhivei selecţionate la unităţile de recuperare şi consemnarea în registrul de evidenţă curentă a scoaterii dosarelor respective prin completarea rubricilor cerute. Ca atare orice lucrare de selecţionare va cuprinde următoarele piese:

1. Adresa de trimitere spre confirmare de către Serviciul Judeţean al Arhivelor Naţionale în care se consemnează numărul procesului verbal al lucrării de selecţionare înaintate;

2. Procesul-verbal de selecţionare (model anexa nr. 5, sau model pentru documentele eliminate global, la kg vezi : Anexa 14 – Anexe Cluj) semnat de către conducătorul unităţii pentru aprobare şi ştampilat)

3. Inventarele documentelor propuse pentru eliminare, semnate de către toţi membrii comisiei (inventare dactilografiate în trei pentru documentele cu termen limitat de păstrare respectiv patru exemplare pentru documentele permanente)

4. Inventarele documentelor permanente din perioada pentru care se face selecţionarea.

Potrivit art. 10 din Legea Arhivelor Naţionale, în cadrul acestora funcţionează, Comisia centrală de selecţionare a documentelor, care coordonează activitatea de selecţionare a documentelor întocmite şi deţinute de creatorii la nivel central (ministere) iar în cadrul serviciilor judeţene ale Arhivelor Naţionale funcţionează câte o Comisie de selecţionare a documentelor care coordonează activitatea de selecţionare a documentelor întocmite şi deţinute de ceilalţi creatori (la nivelul întregului judeţ)

Documentele se păstreză, în ordine, pe rafturi, pentru a fi verificate de organele de control ale Arhivelor Naţionale, în vederea confirmării lucrării de selecţionare. Documentele se scot din evidenţele arhivelor şi se pot elimina numai în baza proceselor-verbale de selecţionare ale comisiilor şi după verificarea lor la faţa locului de către organele de control.

Arhivele Naţionale sau direcţiile judeţene pot hotărî păstrarea permanentă a unor dosare, chiar dacă, potrivit nomenclatorului, acestea au termene de păstrare temporară.

După primirea confirmării scrise de la Arhivele Naţionale, documentele stabilite a fi eliminate se preadau de către unităţi la intreprinderile de colectare a hârtiei.
2a
Proces-verbal de selecţionare în cazuri de calamităţi naturale, inundaţii, incendii

(Denumirea instanţei)

 Se aprobă,

(Denumirea secţiei)

 Preşedinte.

 L. S.

 Ss indescifrabil

PROCES-VERBAL nr.____ din _________

Comisia de selecţionare numită prin Ordinul (decizia) nr.___ din __________________________
în urma ______________(incendiului _____, inundaţiei _____ etc. care a avut loc la data de _______, la sesizarea arhivarului (responsabilului cu arhiva) de la instanţa noastră, ne-am deplasat la faţa locului la data de ______ constatând că au fost distruse, fără posibilitate de restaurare o parte din fondul _____________ sau documentele create de secţia (compartimentul) _________ sau secţiile (compartimentele) ___________ aflate în încăperea sau încăperile __________________ (se vor concretiza situaţiile, după caz) sau că lipsesc documentele cuprinse între anii ______ (se vor trece anii extremi ai documentelor), în cantitate de _______ unităţi arhivistice şi ________ ml.

Între documentele distruse se află (nu se află) şi documente cu valoare istorico-documentară (arhivistică) (sau se află numai documente cu valoare practică, financiar contabilă etc.).

Având în vedere faptul că aceste documente nu mai pot fi recuperate, în baza Legii Arhivelor Naţionale nr. 16/1996, art. 9 şi a Instrucţiunilor privind activitatea de arhivă la creatorii şi deţinătorii de documente, art. 27-28, că rugăm să verificaţi şi să confirmaţi scoaterea din evidenţa arhivei a documentelor menţionate mai sus.

Preşedinte,

 Membri

Secretar,

Numele şi

 Numele şi

Numele şi

prenumele

 prenumele

prenumele

funcţia

 funcţia
 funcţia

semnătura

 semnătura

semnătura

Adresa însoţitoare a Procesului verbal de selecţionate în caz de inundaţii

Denumirea instanţei(Denumirea Secţiei)

(Sediul)

Nr._______ din ____

Dosar nr. (Indicativul dosarului după Nomenclator)

Către

Arhivele Naţionale ____________

sau Serviciul Judeţean _________

a Arhivelor Naţionale

Vă trimitem alăturat procesul verbal nr. _____ de constatare a distrugerii complete, fără posibilitate de restaurare, a unor documente din fondul ____________ (denumirea creatorului fondului) sau lipsei documentelor ___________din fondul _________ cuprinse între anii ______ (se vor trece primul şi ultimul an al documentelor în cauză), în cantitate de ___ u.a. şi ________ml, cu rugămintea ca să verificaţi şi confirmaţi scoaterea din evidenţa arhivei a acestor documente.

 Preşedinte,

Şeful Compartimentului

 L.S,

(care răspunde de arhivă)

 ss indescifrabil

 ss indescifrabil

18)

Anexa nr. 5 Legea nr. 16/1996

Denumirea instituţiei

Sediul ……………….

PROCES-VERBAL NR. …….

Comisia de selecţionare numită prin Ordinul nr. ….. din ………. Selecţionând în şedinţele din __________ documentele din anii … avizează ca dosarele din inventarele anexate să fie înlăturate ca nefolositoare, expirându-le termenele de păstrare prevăzute în nomenclatorul unităţii.

 Preşedinte, Membri, Secretar,

(numele şi prenumele

 (numele şi prenumele)

 Semnătura Semnătura Semnătura

14)

DENUMIREA UNITATII

......................................

Se aprobă,

(Semnătura conduc. unităţii şi ştampila)
Compartimentul

.............................

 (sediul)

Proces-verbal Nr..........

Comisia de selecţionare, numită prin ordinul nr.... din....................
selecţionând în şedinţele din..... documentele din anii...... ..avizează
ca dosarele de mai jos să fie înlăturate ca nefolositoare, expirându-le termenele de păstrare prevăzute în nomenclatorul unităţii

Nr. Categoria de documente Anii Cantitatea Poziţia Termen

crt. extremi kg/ml din
 Nomenclator

1. Boniere, chitanţiere 1975-1994 200 B/5 5 ani
Preşedinte, Membrii, Secretar raportor,

P.S. La consemnarea anilor extremi din rubrica 3 se vor consemna anii pentru care, potrivit cu nomenclatorul, documentele respective au termenul de păstrare expirat.(Ex. documentele cu termen de păstrare de 3 ani vor avea în anul 1999 ca ani extremi: anul cel mai vechi pentru care sunt asemenea categorii propuse pentru eliminare şi până în anul 1995 inclusiv, respectiv 1996 dacă se predau după data de 31 decembrie 1999 la unităţile de recuparare).
9)
INVENTARIERE

Anexa nr. 2 la Legea 16/1996
(denumirea creatorului)

(denumirea compartimentului)
INVENTAR PE ANUL............

pentru documentele care se păstrează..........
__
Nr. Ind. dos Conţinutul pe scurt al dosarului Datele Nr. Obs

crt. extreme filelelor

__
__
__
__
Prezentul inventar format din..... file conţine ……….............. dosare, registre, condici

Dosarele de la nr. crt. …….. au fost lăsate la ……………… nefiind încheiate
La preluare au lipsit dosarele de la nr. crt. ………….

Astăzi,, s-au preluat dosare.

 Am predat, Am primit,
2. Selecţionarea documentelor care nu au fost constituite potrivit cu nomenclatorul

Legea Arhivelor Naţionale în art. 9 aliniatul 3

“Scoaterea documentelor din evidenţa arhivei se face numai cu aprobarea conducerii creatorilor sau deţinătorilor de documente şi cu avizul Arhivelor Naţionale sau al direcţiilor judeţene ale Arhivelor Naţionale, în urma selecţionării, transferului în alt depozit de arhivă sau ca urmare a distrugerii provocate de calamităţi naturale ori de un eveniment exterior imprevizibil şi de neînlătuat.

In cadrul fiecărei unităţi creatoare şi deţinătoare de documente funcţionează o comisie de selecţionare, numită prin decizie sau ordinul conducătorului instanţei respective (preşedintele).

Comisia de selecţionare este compusă din:

- preşedinte (un judecător)

- secretar raportor (responsabilul cu munca dearhivă pe instaţă)

- număr impar de membrii (3-5-7 de la toate activităţile specifice instanţei)

Comisia de selecţionare este numită din rândul specialiştilor proprii reprezentând principalele compartimente creatoare de arhivă din cadrul instanţelor judecătoreşti. Preşedintele, de regulă, este un judecător numit de preşedinte care răspunde din partea conducerii pentru activitatea pe linie de arhivă din instanţă (judecător desemnat responsabil şef cu munca de arhivă pe instanţă.

Secretar al comisiei de selecţionare este, de drept, responsabilul cu munca de arhivă, grefierul-arhivar numit în calitate de responsabil cu munca de arhivă pe instanţă, secţie, prin decizie internă. Responsabilul cu munca de arhivă, grefierul-arhivar numit responsabilul cu munca de arhivă pe instanţă, în calitatea sa de secretar-raportor al Comisiei de selecţionare, sesizează preşedintele comisie de selecţionare care convoacă comisia de selecţionare în vederea analizării dosarelor cu termene de păstrare expirate şi care, în principiu, pot fi propuse pentru eliminare ca fiind nefolositoare.

 Convocarea comisie de selecţionare se face anual sau ori de câte ori este nevoie. Astfel, în mod obligatoriu în cazul unor evenimente care au provocat distrugeri de documente ce trebuiesc scoase din evidenţă datorită distrugerii sau imposibilităţii folosirii lor este convocată comisia de selecţionare pentru evaluarea distrugerilor şi se solicită prezenţa delegatului Arhivelor Naţionale pentru confirmarea la faţa locului a distrugerilor provocate (inundaţii, incendii, degradarea documentelor din cauza igrasiei etc) vezi: Anexa 2a – Anexe Cluj). Secretarul prezintă comisiei inventarele dosarelor cu termenele de păstrare expirate. În aprecierea importanţei documentelor, comisia de selecţionare are în vedere respectarea termenelor de păstrare a documentelor, prevăzute în nomenclatorul dosarelor, acordând o atenţie deosebită celor care au, pe lângă termenul de păstrare, menţiunea “C.S.” (Se întocmeşte procesul-verbal de selecţionare pentru situaţii de calamitate, incendii, inundaţii- vezi anexa)

Când comisia de selecţionare constată greşeli de încadrare a documentelor la termenele de păstrare sau stabileşte ca unele din acestea să fie păstrate permanent, ele se trec în inventarele corespunzătoare termenului lor de păstrare, la anul sau secţia respectivă. Selecţionarea fiind o operaţie care stabileşte păstrarea sau eliminarea documentelor ea se va face cu cea mai mare atenţie, fiecare unitate arhivistică, în parte, se analizează, stabilidu-i-se valoarea practică şi ştiinţifică sau istorică.

La încheierea lucrărilor comisiei de selecţionare, comisia întocmeşte procesul-verbal de selecţionare, model anexa nr. 5 (vezi : Anexa 18 – Anexe Cluj), care se înaintează spre aprobare conducerii untăţii. Concomitent membrii comisiei de selecţionare vor semna fiecare inventar al documentelor propuse pentru eliminare care atestă astfel verificarea inventarelor respective de către comisie. Numerotarea proceselor verbale de selecţionare se face în continuare, peste ani, începând cu numărul 1, la prima selecţionare, continuând această numerotare peste ani.

Inventarele dosarelor propuse de comisia de selecţionare spre a fi eliminate, însoţite de procesul-verbal de selecţionare aprobat de conducerea unităţii (semnat şi ştampilat în dreptul semnăturii conducătorului unităţii) şi de inventarul documentelor permanente create în perioada pentru care se efectuează selecţionarea (câte un exemplar) se înaintează, cu adresă înregistrată în Registrul de intrare-ieşire a corespondenţei administrative, pentru confirmare, la Arhivele Naţionale.

În calitatea sa de secretar-raportor al comisiei de selecţionare, grefierul-arhivar, responsabilul cu munca de arhivă pe instanţă, are obligaţia de a întocmi formele prevăzute de lege pentru confirmarea lucrării de selecţonare către Arhivele Naţionale asigurând predarea integrală a arhivei selecţionate la unităţile de recuperare şi consemnarea în registrul de evidenţă curentă a scoaterii dosarelor respective prin completarea rubricilor cerute. Ca atare orice lucrare de selecţionare va cuprinde următoarele piese:

1. Adresa de trimitere spre confirmare de către Serviciul Judeţean Cluj a Arhivelor Naţionale în care se consemnează numărul procesului verbal al lucrării de selecţionare înaintate;

2. Procesul-verbal de selecţionare (Anexa 18 – Anexe Cluj) model anexa nr. 5, sau model pentru documentele eliminate global, la kg vezi : Anexa 14 – Anexe Cluj) semnat de către conducătorul instanţei pentru aprobare şi ştampilat)

3. Inventarele documentelor propuse pentru eliminare, semnate de către toţi membrii comisiei (inventare dactilografiate în trei pentru documentele cu termen limitat de păstrare respectiv patru exemplare pentru documentele permanente - Anexa 9 – Anexe Cluj)

4. Inventarele documentelor permanente din perioada pentru care se face selecţionarea.

Potrivit art. 10 din Legea Arhivelor Naţionale, în cadrul acestora funcţionează, Comisia centrală de selecţionare a documentelor, care coordonează activitatea de selecţionare a documentelor întocmite şi deţinute de creatorii la nivel central (ministere) iar în cadrul serviciilor judeţene ale Arhivelor Naţionale funcţionează câte o Comisie de selecţionare a documentelor care coordonează activitatea de selecţionare a documentelor întocmite şi deţinute de ceilalţi creatori (la nivelul întregului judeţ)

Documentele se păstreză, în ordine, pe rafturi, pentru a fi verificate de organele de control ale Arhivelor Naţionale, în vederea confirmării lucrării de selecţionare. Documentele se scot din evidenţele arhivelor şi se pot elimina numai în baza proceselor-verbale de selecţionare ale comisiilor şi după verificarea lor la faţa locului de către organele de control.

Arhivele Naţionale sau direcţiile judeţene pot hotărî păstrarea permanentă a unor dosare, chiar dacă, potrivit nomenclatorului, acestea au termene de păstrare temporară.

După primirea confirmării scrise de la Arhivele Naţionale, documentele stabilite a fi eliminate se preadau de către unităţi la intreprinderile de colectare a hârtiei.
Precizări privind selecţionarea dosarelor şi registrelor de la instanţele de judecată:

Comisia de selecţionare din cadrul unei instanţe efectuează selecţionarea atât a documentelor proprii, cele create de instanţă, cât şi a celor create de alte instanţe (cele din perioada 1920-1952) organizaţii, instituţii şi păstrate în depozitul de arhivă care nu au fost constituite potrivit cu nomenclatorul dosarelor ci după alte criterii. Dacă instanţa deţine şi alte fonduri decât cele proprii atunci toate lucrările asupra acestor fonduri se fac separat, începând de la ordonare şi inventariere şi continuând cu selecţionarea şi trecerea lor în Registrul de evidenţă curentă. (Ex. Unele instanţe au în păstrare fonduri arhivistice precum Composesoratele de păduri sau agricole, Acte privind Reforma Agrară, etc. din perioada interbelică.

Comisia de selecţionare va efectua selecţionarea documentelor cu termenul de păstrare expirat din cadrul acestor fonduri întocmind, separat, pentru fiecare fond arhivistic, în parte, câte un proces-verbal de selecţionare. Numărul procesului verbal de selecţionare se acordă de asemenea separat pentru fiecare fond în parte începând de la prima selecţionare şi până la ultima, care, este aceea, în urma căreia vor mai rămâne doar documentele permanente).

Documentele create înainte de punerea în aplicare a nomenclatorului şi indicatoarelor termenelor de păstrare se selecţionează după ce în prealabil au fost ordonate şi inventariate. Termenele de păstrare pentru aceste documente vor fi cele din noul nomenclator arhivistic, iar pentru cele care nu se regăsesc în nomenclator, încadrarea se face prin asimilare.

Aşadar, selecţionarea documentelor care nu au instrumente contemporane de evidenţă (registre generale de intrare-ieşire a dosarelor, opise alfabetice) se face după ordonarea şi inventarierea lor pe baza inventarului întocmit în două exemplare - model având rubricatura: nr. crt; nr. vechi al dosarului; conţinutul pe scurt al dosarului; anii extremi; nr. filelor; obs. Vezi : Anexa 1 (vezi : Anexa 15 – Anexe Cluj) Comisia de selecţionare stabileşte dosarele care se vor elimina şi cele care se reţin prin notarea la rubrica « Observaţii » a inventarului cu « M » (maculatură) sau « S » (selecţionat), unităţile arhivistice propuse pentru eliminare. Pentru unităţile arhivistice care se propun a se elimina se întocmeşte proces-verbal - vezi Anexa 2 (Anexa 16 – Anexe Cluj) în ordinea lor cronologică în care se menţionează anul creări documentului şi numărul curent al unităţii arhivistice din cadrul inventarului. După acestă operaţiune se întocmeşe, în trei exemplare, inventarul definitiv numai pentru dosarele documentelor permanente - având rubricatura: Denumirea unităţii; Inventar pentru documentele din perioada..; Nr. crt.; Conţinutul pe scurt al dosarului; anii extremi; nr. filelor; observaţii - vezi Anexa 3 (Anexa 17 – Anexe Cluj)

Documentele nefolositoare, de acelaşi fel, ca de exemplu (cu termen de păstrare 1-5 ani): boniere, chitanţiere, facturiere, foi de pontaj, situaţii parţiale, bilete de intrare în unitate etc. precum şi copiile, formularele necompletate nu se inventariază în conformitate cu modelul anexă nr. 2, pe ani şi termene de păstrare ci prin Procesul-verbal de selecţionare (vezi Anexa 14 – Anexe Cluj) cuprinzând datele modelului din anexa nr. 5 cu modificarea următoare: în loc de dosarele din inventarele anexate ce apare în modelul anexa nr. 5 se va consemna dosarele de mai jos, în continuarea procesului verbal urmând rubricatura:

14)
DENUMIREA UNITATII

......................................

Se aprobă,

 (Semnătura conduc.
 unităţii şi ştampila)
Compartimentul

.............................

 (sediul)

Proces-verbal Nr..........

Comisia de selecţionare, numită prin ordinul nr.... din....................
selecţionând în şedinţele din..... documentele din anii...... ..avizează
ca dosarele de mai jos să fie înlăturate ca nefolositoare, expirându-le termenele de păstrare prevăzute în nomenclatorul unităţii

__
Nr. Categoria de documente Anii Cantitatea Poziţia Termen

crt. extremi kg/ml din
 Nomenclator

__
1. Boniere, chitanţiere 1975-1994 200 B/5 5 ani
 Preşedinte, Membrii, Secretar raportor,

P.S. La consemnarea anilor extremi din rubrica 3 se vor consemna anii pentru care, potrivit cu nomenclatorul, documentele respective au termenul de păstrare expirat.(Ex. documentele cu termen de păstrare de 3 ani vor avea în anul 1999 ca ani extremi: anul cel mai vechi pentru care sunt asemenea categorii propuse pentru eliminare şi până în anul 1995 inclusiv, respectiv 1996 dacă se predau după data de 31 decembrie 1999 la unităţile de recuparare).
Selecţionarea documentelor din fondurile judecătoreşti care au registre generale de dosare şi opisele alfabetice, care în acest caz ţin loc de inventare se execută după cum urmează:

 Comisia de selecţionare din cadrul instanţei va trebui să confrunte fiecare poziţie din registru general de intrare-ieşire (Anexa 5 –Anexe Cluj) cu dosarele, hotărând soarta acestora, fireşte ţinând seama şi de termenele de păstrare din nomenclator.

Pentru dosarele propuse să se păstreze permanent, în dreptul acestora, în ultima rubrică a registrului general de dosare, sau în faţă, în dreptul acestora se va face menţiunea « P » (permanent), sau « M » (maculatură) ori « S » (selecţionat) pentru cele propuse să fie eliminate, ca maculatură, şi « L » (lipsă) pentru dosarele care lipsesc.

Numerele de dosare propuse pentru eliminare se trec, pe ani, în ordine crescândă, în procesul verbal de selecţionare, model anexa nr. 2 (Anexa 16 – Anexe Cluj)

Precizăm că din dosarele propuse pentru eliminare vor trebui scoase sentinţele sau hotărârile judecătoreşti definitive şi eventualele documente originale ataşate la dosar. Acestea vor fi grupate cronologic, pe ani şi constituite în dosare aparte, pentru a fi păstrate permanent.

Documentele permanente rămase în urma selecţionării vor trebui inventariate, aşa cum prevede Legea nr. 16/1996 şi Instrucţiunile de aplicare a ei - model de inventar anexa 3) vezi : Anexa 17 – Anexe Cluj)
2a
(Denumirea instanţei)

 Se aprobă,

(Denumirea secţiei)

 Preşedinte.

 L. S.

 Ss indescifrabil

PROCES-VERBAL nr.____ din _________

Comisia de selecţionare numită prin Ordinul (decizia) nr.___ din _________________________
în urma ______________(incendiului _____, inundaţiei _____ etc. care a avut loc la data de _______, la sesizarea arhivarului (responsabilului cu arhiva) de la instanţa noastră, ne-am deplasat la faţa locului la data de ______ constatând că au fost distruse, fără posibilitate de restaurare o parte din fondul _____________ sau documentele create de secţia (compartimentul) _________ sau secţiile (compartimentele) ___________ aflate în încăperea sau încăperile __________________ (se vor concretiza situaţiile, după caz) sau că lipsesc documentele cuprinse între anii ______ (se vor trece anii extremi ai documentelor), în cantitate de _______ unităţi arhivistice şi ________ ml.

Între documentele distruse se află (nu se află) şi documente cu valoare istorico-documentară (arhivistică) (sau se află numai documente cu valoare practică, financiar contabilă etc.).

Având în vedere faptul că aceste documente nu mai pot fi recuperate, în baza Legii Arhivelor Naţionale nr. 16/1996, art. 9 şi a Instrucţiunilor privind activitatea de arhivă la creatorii şi deţinătorii de documente, art. 27-28, că rugăm să verificaţi şi să confirmaţi scoaterea din evidenţa arhivei a documentelor menţionate mai sus.

Preşedinte,

 Membri

Secretar,

Numele şi

 Numele şi

Numele şi

prenumele

 prenumele

prenumele

funcţia

 funcţia
 funcţia

semnătura

 semnătura

semnătura

2a
Denumirea instanţei

(Denumirea Secţiei)

(Sediul)

Nr._______ din ____

Dosar nr. (Indicativul dosarului după Nomenclator)

Către

Arhivele Naţionale ____________

sau Serviciul Judeţean _________

a Arhivelor Naţionale

Vă trimitem alăturat procesul verbal nr. _____ de constatare a distrugerii complete, fără posibilitate de restaurare, a unor documente din fondul ____________ (denumirea creatorului fondului) sau lipsei documentelor ___________din fondul _________ cuprinse între anii ______ (se vor trece primul şi ultimul an al documentelor în cauză), în cantitate de ___ u.a. şi ________ml, cu rugămintea ca să verificaţi şi confirmaţi scoaterea din evidenţa arhivei a acestor documente.

 Preşedinte,

Şeful Compartimentului

 L.S,

(care răspunde de arhivă)

 ss indescifrabil

 ss indescifrabil

14)
DENUMIREA UNITATII

......................................

Se aprobă,

(Semnătura conduc. unităţii şi ştampila)
Compartimentul

.............................

 (sediul)

Proces-verbal Nr..........

Comisia de selecţionare, numită prin ordinul nr.... din....................
selecţionând în şedinţele din..... documentele din anii...... ..avizează
ca dosarele de mai jos să fie înlăturate ca nefolositoare, expirându-le termenele de păstrare prevăzute în nomenclatorul unităţii

Nr. Categoria de documente Anii Cantitatea Poziţia Termen

crt. extremi kg/ml din
 Nomenclator

1. Boniere, chitanţiere 1975-1994 200 B/5 5 ani
 Preşedinte, Membrii, Secretar raportor,

P.S. La consemnarea anilor extremi din rubrica 3 se vor consemna anii pentru care, potrivit cu nomenclatorul, documentele respective au termenul de păstrare expirat.(Ex. documentele cu termen de păstrare de 3 ani vor avea în anul 1999 ca ani extremi: anul cel mai vechi pentru care sunt asemenea categorii propuse pentru eliminare şi până în anul 1995 inclusiv, respectiv 1996 dacă se predau după data de 31 decembrie 1999 la unităţile de recuparare).
18)
Anexa 1

Denumirea fondului

INVENTAR

Pentru documentele create în anii ……

(se vor trece anii extremi)

	Nr. Crt
	Nr. vechi al dosarului
	Cuprinsul pe scurt al dosarului
	Anul sau anii extremi
	Nr. filelor
	Observaţii

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

 Prezentul inventar format din …. file (nr. filelor inventarului) cuprinde ……….. unităţi arhivistice.

 Data ………………

Întocmit …………….

La Rubrica Observaţii pentru documentele supuse selecţionării se va trece poziţia din nomenclator şi termenul de păstrare.

16)
Anexa 2

Denumirea instanţei

Secţia

Sediul

PROCES-VERBAL Nr. ….1

Comisia de selecţionare, numită prin Ordinul (Decizia) nr. …. din ….2 , selecţionând în şedinţele din ……….3 documentele din anii ……..4 avizează ca documentele (dosarele) menţionate mai jos pentru care în inventare (registre generale de dosare sau registre de intrare-ieşire) s-a făcut menţiunea « M » (maculatură) sau « S » (selecţionare)5, să fie înlăturate ca nefolositoare, expirându-le termenele de păstrare prevăzute în nomenclatorul instanţei.
 Preşedinte,

Membri

Secretar

 Numele şi prenumele Numele şi prenumele Numele şi prenumele

 Funcţia Funcţia

Funcţia

 Semnătura

Semnătura
 Semnătura

1) Procesele verbale se numerotează, peste ani, în continuare, în funcţie de numărul selecţionărilor din fond, începând cunt. 1

2) Data când a fost emis ordinul (decizia)

3) Perioada în care a fost făcută selecţionarea (data începerii şi încheierii)

4) Anii extremi (primul şi ultimul an al perioadei selecţionate

5) Se vor trece nr. Dosarelor sau documentelor propuse pentru selecţionare (în ordinea din inventar sau din registrele de intrare-ieşire)

17)
Anexa 3

Denumirea fondului

INVENTAR

Pentru documentele permanent create în anii ….

	Nr. crt
	Nr. vechi al dosarului
	Cuprinsul pe scurt al dosarului
	Anul sau anii extremi
	Nr. filelor
	Observaţii

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

 Prezentul inventar format din …. File (nr. filelor inventarului) cuprinde ……….. unităţi arhivistice.

 La preluare au lipsit u. a. de la nr. …………

 Astăzi …………….. s-a preluat ……….. u. a.

 Am predat ………………….. Am preluat

 (reprezentantul instanţei)

(reprezentantul Arhivelor naţionale)

Regulament ord. int. instanţe art. 83/1

5)
REGISTRUL GENERAL DE DOSARE

	Nr.

Dos
	Data

Înregistrării
	Nr. Act de sesizare

şi organul

care l-a trims
	Numele şi pren.

Părţilor
	Natura cauzei
	Obiectul

Cauzei
	Actele primite dupa formarea

Dosarului
Ind. Dos.

	
	
	
	
	penala
	civila
	
	

	
	
	
	
	Prima instanta
	Căi

de

atac
	Prima instanta
	Cai de atac
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
	
	
	
	
	
	
	
	
	

	1
	12.11.
	3/09
	Pop
	
	
	
	
	
	II/A/69

	
	
	
	
	
	
	
	
	
	P

	
	
	
	
	
	
	
	
	
	M/S

	
	
	
	
	
	
	
	
	
	L

 P = permanent

 M = maculatură

 S = selecţionare

 L = lipsă

6) Regulament art. 102

COPERTĂ DOSAR

ROMÂNIA

CURTEA DE APEL CLUJ

SECŢIA CIVILĂ,

DE MUNCA ŞI ASIGURĂRI SOCIALE,

PENTRU MINORI ŞI FAMILIE

COMPLET ………………………..

OBIECT …………………………….

PĂRŢI ……………………………

DATA ÎNREGISTRĂRII ………..

TERMENE

NR. ŞI DATA HOTĂRÂRII ……..

REDACTOR …………….

INDICE STATISTIC ………….

DOSAR NR. …………………

ARHIVĂ :

Ind. dos nomenclator: II/A/7

(se trece prin parcurgerea nomenclatorului = la înregistrare sau alte operaţiuni)

Termen de păstrare: P

(se trece la înregistrarea în Registru general de dosare (electronic)
Nr. Inventar:

(după inventariere)
8) COPERTĂ REGISTRU GENERAL DE DOSARE

Denumirea instanţei

Denumirea secţiei

ARHIVA

IND. DOS:

TERMEN DE PĂSTRARE:

REGISTRUL GENERAL DE DOSARE

ANUL ___________________

(SAU ANII LA CARE SE REFERĂ DOCUMENTELE)

De la nr.____ la nr. _____________

(Numerele de început şi sfârşit cuprinse în registru)

Filele registrului general de dosare se numerotează. La sfârşitul anului sau la încheierea fiecărui volum al registrului se certifică, sub semnătură, numărul de înregistrări şi numărul de file folosite, cu următoarea formulare: « Prezentul registru se încheie pe anul (sau perioada respectivă) ….. la fila …. cu nr. de înregistrare ….. « Se trece apoi data şi semnătura celui care face certificarea şi parafarea.

Potrivit art. 86 alin. 1-2 din Regulamentul de ordine interioară, la sfârşitul fiecărui an, după ultima operaţie, în fiecare registru se va întocmi un proces verbal de închidere, care va fi semnat de preşedintele instanţei şi primul- grefier, respectiv grefierul-şef sau, după caz, preşedintele de secţie şi grefierul şef de secţie aplicându-se ştampila instanţei.
 3. Selecţionarea matricelor sigilare şi a ştampilelor

Selecţionarea sigiliilor şi ştampilelor scoase din uz, confecţionate din metal sau cauciuc, se efectuează, ca şi pentru celelalte documente, de către comisiile de selecţionare pe bază de proces-verbal de selecţionare însoţit de, inventar, cu confirmarea Arhivelor Naţionale.

Aprecierea valorii istorice a matricelor sigilare scoase din uz se face indiferent de suportul acestora, întrucât la stabilirea valorii se au în vedere şi alte elemente: însemnele şi înscrisul din câmpul sigilar, valoarea artistică, ferecvenţa.

După selecţionare, cele din metal, cu stema şi denumirea completă a unităţii se depun într-un exemplar la Ahivele Naţionale iar celelalte la Monetăria Naţională. Ştampilele din cauciuc se depun la organul ierarhic superior, păstrându-se în arhivă Registrul de înregistrarea şi imprimarea ştampilelor. Organul ierarhic superior va proceda la distrugerea ştampilelor. Dacă acesta consideră că distrugerea se poate face la unitatea deţinătoare poate aproba numai lista ştampilelor ce se distrug.

 Capitolul VI

 PĂSTRAREA ŞI CONSERVAREA DOCUMENTELOR

1. Păstrarea şi conservarea documentelor

Legea Arhivelor Naţionale Art. 12 – Creatorii şi deşinătorii de documente sunt obligaţi să păstreze documentele create şi deţinute în condiţii corespunzătoare, asigurându-le împotriva distrugerii, degradării, sustragerii ori comercializării în alte condiţii decât cele prevăzute de lege.

Astfel, art. 12 prevede obligativitatea ca deţinătorii de arhive să păstreze documentele în condiţii corespunzătoare, asigurându-le împotriva distrugerii, degradării, sustragerii ori comercializării în alte situaţii decât cele prevăzute de lege. Cu alte cuvinte trebuiesc intreprinse permanent măsuri care să contribuie la eliminarea oricărui pericol de distrugere a documentelor, acestea, în marea lor majoritate, pe lângă valoarea lor practică, au o valoare documentar ştiinţifică deosebită, prin conţinutul informaţiilor cuprinse în ele, sunt considerate documente ce fac parte din Partrimoniul Arhivistic Naţional.

Importanţa unui management al documentelor, cu deosebire privind păstrarea şi conservarea lor este recunoscută la nivel internaţional prin publicarea Standardului internaţional (ISO) 15489-1
, Managementul înregistrărilor/documentelor – informare şi documentare printre a căror principii se includ şi cele privitoare la păstrare:

· stabilirea cerinţelor pentru scoaterea din arhive în vederea utilizării, utilizarea şi transmiterea documentelor între diferitele etape de activitate şi între diferiţi utilizatori, precum şi a perioadelor în care documentele vor fi păstrate în vederea respectării acestor cerinţe

· stabilirea modalităţii în care documentele vor fi organizate astfel încât să poată îndeplini cerinţele privind accesul la acestea şi utilizarea lor adecvată

· păstrarea documentelor şi stabilirea procedurii de acces la acestea în timp, în vederea îndeplinirii cerinţelor instituţiei şi aşteptărilor publicului

· păstrarea documentelor într-un spaţiu corespunzător şi în care să fie în siguranţă

Foarte importantă în etapele succesive prin care trece orice tip de dosar al cauzei în cadrul sistemului judiciar - ciclu de viaţă al documentelor menţionat în Manualul de formare pentru grefierii din cadrul instanţelor şi parchetelor
 – este etapa de păstrare/arhivare a dosarului sau a unor documente conform prevederilor legale care include o serie de activităţi specifice. În această etapă documentele păstrate în arhiva permanentă/depozit sunt selecţionate şi sunt predate Arhivelor Naţionale (dacă au valoare isorico-juridică, culturală) fie eliminate/distruse. Se recomandă ca aranjarea documentelor în spaţii de depozitare unde vor fi prerezervate pe termen lung să aibă loc cu respectarea unor cerinţe minime de depozitare şi etichetare, pentru ca accesul la acestea să fie uşor realizat, atât în vederea consultării cât şi a unui viitor management de arhivare electronică sau a celui de eliminare atunci când ciclul de viaţă al acestora se va încheia.

Nerespectarea şi neasigurarea condiţiilor de păstrare şi protejare potivit art. 12 constituie contravenţii dacă nu sunt săvârşite în astfel de condiţii încât, potrivit legii penale, să fie considerate infracţiuni şi ele se sancţionează cu amenzi contravenţionale.

Sustragerea, distrugerea, degradarea ori aducerea în stare de neîntrebuinţare a documentelor care fac parte din FAN constituie potrivit art. 27 din LAN infracţiune şi se pedepseşte conform prevederilor Codului penal.

Documentele de arhivă se păstrează în depozite construite special sau în încăpari amenajate în acest scop.

Noile construcţii ale cratorilor şi deţinătorilor de arhive vor fi avizate numai în cazul în care au spaţii prevăzute pentru păstrarea arhivei.

În depozitele de arhivă sau încăperile amenajate în acest scop se vor asigura condiţiile necesare pentru păstrarea corespunzătoare a documentelor şi pentru protecţia lor faţă de acţiunea agenţilor de deteriorare ca:

- praf

- lumina solară

- variaţii de temperatură şi umiditate

- surse de infecţie sau întreţinere a agenţilor biologici (rozătoare, carii),
- pericol de incendiu
- temperaturi excesive

- inundaţii sau infiltraţii de apă

Depozitele de arhivă vor fi dotate cu rafturi, rastele, dulapuri şi alte mijloace de depozitare specifice
, de preferinţă din metal acoperit cu vopsele stabile, anticorozive şi fără emanaţii. În cazul rafturilor confecţionate din lemn sau cu cadrul de metal dar cu poliţele din lemn, partea din lemn se va trata cu substanţe ignifuge.

Dimensionarea rafturilor se va face în funcţie de dimensiunile materialului suport (hârtie, film, cartoane, mape, dosare, registre) ale materialului de protecţie (cutii, containere, tuburi şi suluri din carton), ale spaţiului de construcţie aferent, asigurându-se accesul la materialul depozitat şi posibilitatea unei evacuări rapide în caz de necesitate. Este interzisă depunerea pe jos, între rafturi sau depunerea pe poliţe a unor materiale mai mari decât dimensiunea în lăţime a raftului, astfel încât să împiedice manipularea sau accesul la documente.

Se recomandă:

a) amplasarea rafturilor perpendicular pe sursa de lumină naturală;

b) iluminatul artificial va urmări culoarul dintre rafturi;

c) becurile de iluminat situate între rafturi vor fi dotate cu globuri şi grilaje de protecţie.

1.1 Măsuri pentru asigurarea stabilităţii sistemelor de depozitare

1. Între pereţi şi rafturi, ca şi între rafturi se asigură un spaţiu liber în lăţime de cca 70 - 80 cm. În depozitele mari se pot organiza şi coridoare centrale de 1,5- 2,0 m lăţime, pe lungimea sau lăţimea depozitului

2. Toate depozitele sau încăparile de arhivă mai înalte de 2,4 m se dotează cu scări de arhivă.

3. Aşezarea documentelor în rafturi se face pe manşeta de îndosariere sau pe manşeta inferioară (aşezarea necorespunzătoare în raft a dosarelor pot determina distrugerea acestora)

4. În cazul în care sunt documente de mai multe tipuri (hârtie, fotografii, benzi magnetice) acestea se depozitează pe categorii, dependente de natura materială a acestora, astfel încât păstrarea şi conservarea acestora să poată fi organizată în mod corespunzător.

5. Depozitele de benzi magnetice nu vor avea în apropiere câmpuri magnetice

6. Pentru protejarea împotriva degradării, documentele se introduc în cutii de carton, mape, bibliorafturi, tuburi în raport de natura şi dimensiunea lor.

7. În depozitele de arhivă conţinând documente scrise trebuie să se asigure un microclimat caractarizat prin:

- temperaturi optime cuprinse între 15 - 24 grade Celsius

- umidităţi relative de 50 - 60 %

 În depozitele de benzi magnetice şi mateiale fotografice

- temperaturi optime cuprinse între 14 - 18 grade Celsius

- umiditatea relativă de 40 - 50 %

8. Ferestrele vor fi asigurate împotriva luminii solare prin perdele de doc sau alte sisteme parasolare (geamuri absorbante, obloane)

9. Depozitele de arhivă sau încăparile amenajate în acest scop se vor aerisi natural. Acesastă aerisire se va efectua atunci când umiditatea atmosferică se încadrează în limitele specificate la punctul 7. Pentru măsurarea sau urmărirea umidităţii şi temperaturii depozitele vor fi dotate cu aparate de control (termometre, higrometre) iar citirile vor fi consemnate într-un registru.

10. În depozitele de arhivă sau încăperi amenajate în acest scop se vor asigura curăţenia şi ordinea interioară pentru a se evita insalubrizarea sau instalarea de focare biologice (rozătoare, insecte, mucegai).

În cazul semnalării pericolului de degradare a documentelor se iau măsuri de înlăturare a acestuia, cerându-se, în cazuri deosebite, sprijinul Arhivelor Naţionale.

Înlăturarea agenţilor dăunători se face prin:

- desprăfuire: desprăfuirea documentelor se face cu perii moi sau tampoane iar absorbţia prafului rezultat, cu aspiratoare electrice

- curăţire mecanică

- dezinsecţie şi deratizare: depozitele de arhivă se deratizează ori de câte ori este nevoie şi cel puţin o dată la 5 ani

Este interzisă păstrarea oricăror alte materiale ce nu aparţin depozitelor de arhivă (mobilier dezafectat, pancarte, cărţi şi reviste din bibliotecă, alimente şi îmbrăcăminte, unele sau aparate de orice fel)

Reparaţiile interioare, zugrăvelile şi lucrările de întreţinere a depozitului de arhivă se fac ori de câte ori este nevoie, asigurându-se în permanenţă igiena încăperilor şi funcţionarea normală a instalaţiilor electrice şi sanitare.

11. Pentru prevenirea incendiilor se interzice folosirea focului deschis, a radiatoarelor, reşourilor, fumatului în incinta depozitului, precum şi utilizarea comutatoarelor, întrerupătoarelor sau altor instalaţii electrice defecte. De preferinţă înterupătoarele se dispun în afara depozitului.

Camerele de lucru, depozitele de arhivă, ca şi terenul învecinat construcţiei de arhivă vor fi menţinute în ordine şi curăţenie, cu păstrarea liberă a căilor de acces, a locurilor din apropierea gurilor de apă şi a instalaţiilor de stingere a incendiilor.

Depozitele de arhivă şi celelalte încăperi din vecinătatea acestora vor fi prevăzute cu stingătoare portabile, cu încărcătură de bioxid de carbon şi praf, asigurându-se toate celelalte condiţii necesare stingerii incendiilor.

Deţinătorii de arhive sunt obligaţi să păstreze în stare prefectă de funcţionare utilajul şi materialele de prevenire şi stingere a incendiilor, pe care le au în dotare şi să controleze periodic existenţa şi starea de funcţionare a acestora.

12. Ferestrele, uşile şi alte locuri de acces vor fi prevăzute cu gratii care să prevină efracţi în depozite. Accesul in depozite este permis doar responsabilului cu munca de arhivă şi persoanelor care pot manipula şi transporta aceste documente potrivit unei aprobări. La manipularea şi transportul documentelor se iau măsurile de protecţie neceare asigurării arhivei pe durata transportului.

Deţinătorii de documente au obligaţia să comunice Arhivelor Naţionale intenţia de a construi sau amenaja depozite de arhivă, pentru a primi confirmarea locurilor unde urmează să amplaseze depozitele de arhivă.

Orice situaţie de calamitate în depozitele de arhivă se comunică imediat Arhivelor Naţionale (inundaţii, incendii, surpări de rafturi sau alte părţi ale structurii depozitului de arhivă provocate din diverse cauze)

2. Sistematizarea documentelor în depozitul de arhivă. Ghidul topografic

În sens arhivistic sistematizarea este o etapă determinată sub aspectul grupării unităţilor arhivistice (u.a.) în cadrul fondului şi, în sensul mai larg al noţiunii, sub aspectul grupării fondurilor în depozitele de arhivă.

Sistematizarea în cadrul fondului are ca obiectiv gruparea documentelor ordonate în u. a. (dosare perfectate, fascicole, registre) sau serii, grupe (cronologice, tematice, pe registraturi, părţi structurale) în aşa fel ca prin determinarea locului u.a. şi a succesiunii lor în cadrul fondului, acestea să devină cît mai accesibile folosirii, în acelaşi timp, păstrându-şi particularitpţile din punct de vedere al activităţii instituţiei şi a evoluţiei acesteia.

Sistematizarea fondurilor (închise sau deschise) în depozite urmăreşte o grupare la nivelul fondurilor (compartimentelor de muncă) care să asigure, pe cât posibil, legăturile fireşti între fonduri şi să contribuie la folosirea cât mai uşoară şi eficace a acestora. Scopul sistematizării este de a înlesni cât mai mult posibil evidenţa în depozite a fondurilor şi în acelaşi timp, valorificarea, sub toate formele a documentelor arhivistice.

Determinantă în sistematizarea fondurilor este numărul şi capacitatea depozitelor, folosirea judicioasă a întregului spaţiu de depozitare, forma documentelor arhivistice. În alegerea felului de aşezare a fondurilor arhivistice trebuie avută în vedere metoda cea mai comodă şi uşoară pentru folosirea lor de către cei interesaţi dar se va ţine seama şi de preluările ulterioare de documente, cele impuse de legislaţia arhivistică cu privire la depunerea la arhiva generală a documentelor de către instanţe sau compartimentele de muncă.

În activitatea de sistematizare a documentelor în depozitele de arhivă când sunt mai multe fonduri arhivistice sau colecţii, fondurile şi colecţiile se aşează în depozite pe instanţe, secţii sau domeniu de activitate. Pentru fondul propriu (fond deschis) care îşi continuă activitatea va trebui lăsat spaţiu de creştere, în funcţie de cantitatea de documente ce se creează anual, ca şi de posibilităţi.

La instituţiile în care se dispune de mai multe încăperi cu destinaţia de arhivă, fiecare depozit trebuie numeroatat. Astfel, depozitele de arhivă din cadrul unei clădiri se numerotează începând cu numărul 1, iar rafturile se numerotează în limitele unui depozit, începând cu numărul 1, de la stânga la dreapta de la intrare, iar poliţele, de asemenea, se numerotează cu numărul 1 de sus în jos, de la stânga la dreapta. În cadrul fondului arhivistic propriu, documentele se aşează pe instanţe sau pe grupe de acelaşi fel, şi, în cadrul lor, cronologic (pe ani, pe luni, pe numere de dosar).

Dosarele preluate de la compartimentele de muncă a departamentului economico-financiar şi administrativ sunt depuse pentru păstrare permanentă în depozitele departamentului şi se aşează pe rafturi (pe poliţe) fie în ordinea cronologică a anilor, iar în cadrul anului pe termene de păstrare, fie pe compartimente şi, în cadrul compartimenului, pe ani şi pe termene de păstrare.

Dosarele de judecată şi registrele, preluate de la registratura instanţelor de judecată, se aşează în rafturi pe ani şi în cadrul anului în ordinea cronologică a numerelor din registrul general de dosare în cazul în care instanţele mai efectuează înregistrarea manuală – ca spre exemplu judecătoriile – sau, în ordinea datei certe preluată din Registrul general electronic al dosarelor în cazul sistemului ECRIS al numărului unic.

Dosarele create la tribunale şi judecătorii, acolo unde afluxul de documente şi folosirea acestora de către justiţiabili sau alte persoane avizate este foarte mare, prin aprobarea colegiului de conducere, se pot păstra la registratură unde se va organiza o arhivă intermediară, în care dosarele şi registrele se păstrează un termen de până la cinci ani după care se predau pe bază de inventare (ale instrumentelor de evidenţă) şi proces-verbal de predare - primire la arhiva generală.

Registrele generale de dosare, opisele alfabetice şi Registrul informativ sau Registrul general electronic de dosare reprezentând instrumentele de evidenţă pentru dosarele de judecată, inventariate anual, se vor aşeza în raft în ordinea cronologică din inventare.

Pe rafturi dosarele se aşează de sus în jos şi de la stânga la dreapta. Preluările ulterioare care întregesc compartimentele, respectiv documentele instanţei, pe măsura creării lor şi depunerii la arhiva generală, vor fi aşezate în continuarea anilor (arhivelor de instanţă) sau compartimentelor respective (în arhiva departamentului economico-financiar).

Se recomandă depunerea documentelor permanente separat de cele cu termenul de păstare limitat în locurile cele mai corespunzătoare de păstrare din cadrul depozitului pentru asigurarea celei mai bune conservări şi a evitării oricărui pericol de distrugere. Documentele permanente de la instanţe se pot aşeza pe raft, cronologic, îndeosebi după efectuarea selecţionării documentelor pe baza registrului general de dosare (sau la departamentul economico-financiar pe compartimente, sau pe compartimente şi în cadrul acestuia, pe ani).

Pentru regăsirea operativă a documentelor din depozite se întocmeşte pentru fiecare depozit în parte ghidul topografic (vezi: Anexa 3 – Anexe 2 –Cluj) cu următoarea rubricatură:

1. În colţul din stânga sus al ghidului se va înscrie numărul depozitului în cadrul clădirii

2. În rubrica 1, “nr. curent” se vor înscrie, începând cu numărul 1 în continuare, compartimentele din cadrul aceluiaşi depozit

3. În rubrica 2, denumirea compartimentelor se va înscrie în ordine alfabetică

4. În rubrica 3, “anii extremi” se vor trece anii extremi ai documentelor de pe rafturi

 5. In rubricile 4-5 cantitatea în ml şi u.a. Se vor înscrie numai datele privind documentele aflate în depozitul respectiv aparţinând instanţei sau compartimentului prevăzute în rubirca a 2-a

6. În rubricile 6 şi 7 se completează cu numărul sau numerele rafturilor şi poliţelor pe care sunt aşezate documentele înscrise în rubrica 2

7. In rubrica Numărul fondului se va trece denumirea instanţei sau a compartimentului iar în rubrica nr. 9 se vor trece numerele inventarelor documentelor depuse pe raftul şi poliţele respective

În afara Ghidului de depozit se recomandă întocmirea “Ghidului de raft” consemnâmdu-se: Denumirea compartimentului; Nr. de raft; Nr. de poliţe iar pentru acestea se va trece anii extremi;

2.1. Scoaterea unităţilor arhivistice din depozit

Scoaterea dosarelor de judecată din depozite se face de către grefierul-arhivar, responsabil cu munca de arhivă, de grefierul-arhivar responsabil al depozitului de arhivă respectiv sau de alte persoane desemnate cu manipularea dosarelor. Scoaterea dosarelor se face pentru cercetarea lor în cadrul procesului de judecată, sau pentru consultarea lor de către persoanele autorizate prin Regulamentul de ordine interioară al instanţelor judecătoreşti, pe baza fişei de control (vezi Instrucţiuni privind activitatea de arhivă la creatori (vezi : Anexa 5 – Anexe–2 - Cluj). Se vor trece pe fişa de control: Compartimentul; Nr. de inventar, Anul, Numele şi prenumele solicitantului şi Data. Fişa de control se introduce în locul unităţii, în prezenţa persoanei care solicită dosarul.

Evidenţa scoaterii dosarelor de judecată din depozitul de arhivă constituită pe baza datelor cuprinse în sistemul ECRIS este asigurată de facilităţiile prevăzute de sistem : generare de citaţii, generare de liste de şedinţă şi editare de încheieri de şedinţă sau generarea de situaţii statistice standard, extragerea din baza de date a diverselor informaţii statistice despre dosarele, sau documentele ce au legătură cu cauzele aflate pe rol sau chiar lista dosarelor scoase din depozitul de arhivă.

În cazul depozitului de arhivă al Deparatmentului economico-financiar şi administrativ toate unităţile arhivistice scoase din depozit vor fi trecute în Registrul de depozit, model anexa nr. 8 la Instrucţiuni privind activitatea de arhivă la creatori (vezi : Anexa 4 – Anexe 2 – Cluj). Registrul se completează de către arhivarul sau responsabilul cu munca de arhivă. La completarea rubricilor registrului se vor avea în vedere următoarele:

· “Numărul curent” începe cu 1 şi se completează în continuare odată cu solicitările de scoatere a documentelor din depozit.

· La rubrica denumirea compartimentului se va completa denumirea din care provine documentul scos

· În rubrica “cota u.a” se va trece numărul curent din inventar al unităţii arhivistice scoase din depozit

· În rubrica a patra se trece “ scopul scoaterii din depozit” (documentare pentru informări, lucrări administrative etc)

· În rubrica cincea se va completa cu numele, prenumele solicitantului şi funcţia în societate

· În rubrica a şasea se va completa data scoaterii unităţii arhivistice şi semnătura solicitantului

· În rubrica a şaptea se consemnează data restituirii unităţii arhivistice şi semnătura arhivarului ca semn al restituirii u. a..

3. Protecţia muncii în arhive
Se desfăşoară într-un cadru legislativ bine definit (Codul muncii, Legea protecţiei muncii nr. 90/1996 şi Normele metodologice de aplicare a ei, Regulamentul de ordine interioară al instanţelor judecătoreşti – 2005 – Compartimentul de protecţia muncii).

Obligaţii şi răspunderi ale conducerii instanţei sunt, în primul rând, cele cuprinse în Secţiunea a XI-a - Compartimentul de protecţia muncii a Regulamentului de ordine interioară al instanţelor judecătoreşti:

- La fiecare instanţă se organizează compartimentul de protecţia muncii sau

se desemnează o persoană responsabilă cu aceste atribuţii. Unde sunt compartimente de protecţia muncii vor fi înfiinţate serviciul de securitatea muncii şi serviciul de medicina muncii.

- Serviciul de securitate a muncii (sau persoanele desemnate) au atribuţii :

a. evaluează riscurile de accidentare şi îmbolnăviri profesionale

b. controlează toate locurile de muncă în scopul prevenirii accidentelor şi îmbolnăvirilor profesionale

c. asigură instruirea şi informarea personalului în probleme de protecţia muncii

- Serviciul de medicină a muncii are atribuţii:

a. participă la evaluarea, identificarea şi comunicarea riscurilor privind îmbolnăvirile profesionale

b. monitorizează starea de sănătate a personalului

În afara acestor prevederi din Regulamentul de ordine interioară, conducerilor instanţelor de judecată le mai revin următoarele obligaţii:

- să stabilească măsurile tehnice, sanitare şi organizatorice de protecţie a muncii, corespunzător condiţiilor de muncă şi factorilor de mediu specifici dintr-o arhivă

- să asigure informarea fiecărei persoane, anterior angajării în muncă, asupra riscurilor la care acestea se expun la locul de muncă precum şi asupra măsurilor de prevenire necesare.

- să asigure obligatoriu şi gratuit, dotarea cu echipamente de protecţie a salariaţilor care desfăşoară activităţi la persoanele fizice sau juridice potrivit criteriilor stabilite în Normativul-Cadru de acordare şi utilizare
Obligaţiile şi drepturile persoanelor care lucrează în depozite de arhivă la instanţele judecătoreşti:

· să-şi însuşească şi să respecte normele de protecţie a muncii şi măsurile de aplicare ale acestora

· nici o persoană nu va putea fi admisă la lucru fără efectuarea instrucajului introductiv general şi a instructajului la locul de muncă. Instrucajul periodic se va defăşura ori de căte ori este necesar, la intervale ce nu vor depăşi 6 luni. Se va completa Fişa individuală de instructaj privind protecţia muncii.

La depozitele de arhivă este obligatorie respectarea următoarelor măsuri minimale de protecţie a muncii:

1. ancorarea rafturilor metalice (sau din fier cornier cu poliţe de lemn) pentru evitarea răsturnării acestora

2. folosirea scărilor adecvate pentru scoaterea corectă a dosarelor de pe rafturile ce depăşesc 2,40 ml (scări stabile cu sprijin dublu pentru posibilitatea folosirii ambelor mîini pentru manipularea dosarelor în raft şi nu a scărilor care se sprijină pe raft. În caz de necesitate se poate asigura scoaterea de pe raft de către două persoane, acolo unde rafturile sunt mai înalte de 2,50 ml şi nu există platformă pe culuarul dintre rafturi.

3. Folosirea mijloacelor de protecţie împotriva prafului, mucegaiurilor, şi a altor factori biologici (mănuşi de protecţie, mască de protecţie pe faţă, halate de protecţie).
Capitolul VII.
 FOLOSIREA DOCUMENTELOR DIN ARHIVĂ

1. Folosirea documentelor de arhivă
Legea Arhivelor Naţionale – art. 20-22

Documentele care fac parte din Fondul Arhivistic Naţional al României pot fi folosite pentru:

a) cercetare ştiinţifică

b) rezolvarea unor lucrări administrative

c) informări

d) documentări

e) acţiuni educative

f) elaborarea de publicaţii

g) eliberarea unor copii, extrase, certificate,

Având în vedere activitatea specifică instanţelor judecătoreşti folosirea documentelor de arhivă este stipulată în articolele Regulamentului de ordine interioară precizându-se în primul rând obligaţiile personalului auxiliar de specialitate şi din departamentul economico-financiar şi administrativ cu privire la respectarea secretului informaţiilor obţinute în cursul îndeplinirii atribuţiilor lor, pentru documentele care nu sunt destinate publicităţii.

Atribuţiile personalului de la instanţele judecătoreşti privind folosirea documenelor care sunt destinate publicităţii se suprapun uneori cu obligaţiile de serviciu : cele ale grefierilor şefi de secţie, grefierului şef al judecătoriei, grefierului delegat, grefierului statistician şi îndeosebi ale grefierilor registratori şi grefierilor arhivari în ceea ce priveşte:

- verificarea dosarelor secţiei înainte de trimiterea lor altor organe,

- verificarea şi semnarea pentru conformitate a copiilor legalizate şi certificatelor întocmite;

- eliberarea la cerere, a certificatului de înscriere a unei persoane juridice;

- punerea dosarelor la dipoziţia publicului şi ţinerea evidenţei persoanelor care primesc dosarele spre studiu;

- pregătirea dosarelor pentru şedinţele de judecată şi asigurarea circulaţiei acestora în cadrul instanţei, precum şi trimiterea lor la alte instanţe

- informează persoanele care au calitatea de părţi ori sunt împuternicite de acestea, conform legii, asupra datelor solicitate din dosarele în care acestea sunt direct interesate.

O activitate concretă de folosire a documentelor de la instanţele judecătoreşti este cea a Biroului de informare şi relaţii publice care este organizat şi funcţionează potrivit dispoziţiilor Legii nr. 544/2001 privind liberul acces la informaţiile de interes public şi ale Ordonanţei Guvernului nr. 26/2002 privind reglementarea activităţii de soluţionare a petiţiilor, aprobată cu modificări prin Legea nr. 233/2002.

Prima dintre atribuţiile conducătorului Biroului de informare şi relaţii publice este aceea a organizării activităţii de furnizare a informaţiilor publice. Prin repartizarea petiţiilor compartimentelor de specialitate care procedează la depistarea şi scoaterea dosarelor în vederea formulării răspunsului în termen legal se realizează o activitate de folosire a dosarelor în scopul deservirii persoanelor publice. El este ajutat de grefierul din cadrul Biroului de informare şi relaţii cu publicul în primirea şi înregistrarea cererilor şi petiţiilor acesta din urmă transmiţând spre compartimentele de specialitate solicitările de informaţii precum şi petiţiile spre soluţionare, de regulă, grefierilor-arhivari sau registratori.

Regulamentul de ordine interioară precizeză cu privire la folosirea documentelor următoarele:

- scoaterea din incinta instanţelor judecătoreşti a dosarelor, actelor şi lucrărilor, în afara cazurilor prevăzute de lege, este interzisă.

- dosarele şi evidenţele instanţei privitoare la activitatea de judecată pot fi consultate de persoanele care justifică un inters legitim, cu respectarea măsurilor de asigurare a integrităţii documentelor.

- documentele scoase se studiază numai la arhivă, după identificarea solicitantului iar după consultare şi studierea dosarului se verifică integritatea documentelor.

- în ipoteza în care părţile solicită eliberarea unor înscrisuri aflate în dosar la altă autoritate sau se depune în conservare în arhivă, se va proceda la desigilarea acestora cu întocmirea unui proces-verbal despre operaţiunea întreprinsă.

 O altă activitate de folosire a dosarelor de arhivă este eliberarea certificatelor şi a copiilor de pe acte sau restituitea înscrisurilor originale. Ele se execută prin grefierul – registrator şi grefierul arhivar care procedează la scoaterea şi întocmirea certificatului care, la rândul lui, este semnat de grefierul şef cu verificarea prealabilă a achitării taxei judiciare de timbru. Copia certificatului împreună cu cererea petriţionarului se ataşează la dosarul cauzei.

Cererea se înregistrează în Registrul de intrare-ieşire a corespondenţei administrative, la compartimentul secretariat şi, după caz, în registrul general de dosare (registrul general electronic de dosare) la registratură.

 Restituirea înscrisurilor originale depuse la dosarul cauzei se încuviinţează de preşedintele completului de judecată iar pentru dosarele arhivate de primul grefier sau grefierul şef. Restituirea înscrisurilor originale se face numai dacă actul poate fi păstrat la instanţă şi în copie, fără ca prin aceasta să se producă o vătămare a părţilor din proces.

Actele sau înscrisurile originale rămase la dosar pot fi restituite aparţinătorilor sau să fie păstrate permanent cu prilejul efectuării selecţionării dosarelor cu termen limitat de păstrare.

Legea Arhivelor Naţionale precizează modul în care pot fi consultate documentele deţinute în arhive de instituţii şi organizaţii, mai ales cele cu valoare practică în baza cărora se eliberează copii privind drepturile individuale. Astfel, documentele pot fi consultate, la cerere, de către cetăţeni români şi străini, după 30 de ani de la crearea lor. Pentru documentele la care nu s-a împlinit acest termen, cercetarea se poate face numai cu aprobarea conducerii unităţii creatoare sau deţinătoare.

Creatorii şi deţinătorii de documente sunt obligaţi să elibereze, potrivit legii, la cererea persoanelor fizice sau juridice: certificate, copii şi extrase după documentele pe care le crează şi le deţin, chiar dacă nu au împlinit termenul de 30 de ani, dacă acestea se referă la drepturi care îl privesc pe solicitant, cum sunt: vechimea în muncă, studii, drepturi patrimoniale, dreptul la informare din dosrele de judecată.

Certificatul eliberat trebuie să cuprindă o expunere exactă şi clară a datelor rezultate din documente, care sunt în legătură directă cu obiectul cererii. Se vor indica numai datele existente, fără să se întregească perioadele pentru care nu există documente.

Perioadele pentru care lipsesc documente sau nu se găseşte înscris numele solicitantului se vor menţiona în adresa de expediere a certificatului.

În certificat se vor indica denumirile documentelor din care s-au extras elementele necesare întocmirii certificatului şi, apoi, datele cuprinse în aceste documente.

În certificate nu vor fi expuse concluzii personale sau generalizări în legătură cu conţinutul documentelor cercetate.

În certificat datele se expun în ordine cronologică.

Redactarea certificatului se face pe baza unui referat scris pe cerere, cu cerneală, întocmit, datat şi semnat de persoana care a făcut cercetarea.

Referatul trebuie să cuprindă denumirea fondului cercetat şi cotele unităţilor arhivistice cercetate (numărul dosarului din inventar, anul, fila sau filele.

În cazul în care, la cererea petiţionarului, recercetându-se documentele, se găsesc noi date, se poate elibera fie un nou certificat, menţionându-se că îl completează pe cel anterior, cu indicarea numărului şi datei de emitere a precedentului, fie se poate emite un nou certificat, menţionându-se toate datele, inclusiv cele din certificatul anterior, care se va anula şi retrage; noul certificat va primi alt număr de înregistrare.

În cazul în care în arhivă nu se găsesc date cu privire la obiectul cererii, acestă situaţie se comunică în scris solicitantului; dacă se cunoaşte unitatea deţinătoare a documentelor ce fac obiectul cererii, cererea în original se trimite spre rezolvare respectivei unităţi, comunicându-i-se şi solicitantului acest lucru.

În textul certificatului nu sunt admise ştersături sau completări ulterioare, sau printre rânduri.

Persoana care a întocmit referatul şi şeful său ierarhic poartă răspunderea asupra exactităţii datelor comunicate.

Copiile sau extrasele se certifică, după caz, se legalizează de unitatea care le eliberează.

Certificatele, copiile şi extrasele se eliberează personal solicitantului ori împuternicitului său legal sau se expediază prin poştă.

Diplomele, certificatele de studii, actele de stare civilă sau alte acte originale personale aflate în dosar se restituie titularului, sub semătură, reţinându-se la dosar o copie certificată de responsabilul arhivei.

Evidenţa cererilor se ţine fie pe bază de fişe întocmite pentru fiecare solicitant în parte, fişa cuprinzând: numele şi prenumele solicitantului, numărul şi data de înregistrare a cererii în ordine alfabetică, fie într-un registru - opis alfabetic, fie într-un sistem computerizat de evidenţă pe calculator.

Pentru a se putea răspunde în mod corespunzător solicitanţilor este recomandabil ca la depunerea cererii aceasta să cuprindă în mod obligatoriu datele de stare civilă ale solicitantului, domiciliul, şi în mod clar obiectul solicitării.

Scoaterea documentelor din depozitul de arhivă, pentru cercetare, sau pentru eliberarea de copii şi adeverinţe (de regulă la serviciul personal) se consemnează într-un registru de depozit, conform anexei nr. 8 din Instrucţiuni.

În locul dosarului scos pentru cercetare se va introduce o fişă de control în raft, conform anexei nr. 9 din Instrucţiuni; fişa se va anula la rearhivarea dosarului.

Documentele a căror cercetare pot afecta interesele Naţionale, drepturile şi libertăţile cetăţeneşti, prin datele şi informaţiile pe care le conţin, sau cele a căror integritate fizică este în pericol nu se dau în cercetare

Fac parte din această categorie documentele care:

a. privesc siguranţa teritorială şi independenţa statului român, potrivit prevederilor constituţionale şi ale legislaţiei în vigoare;

b. pot leza drepturile şi libertăţile individuale ale cetăţeanului;

c. sunt într-o stare necorespunzătoare de conservare

d. nu sunt prelucrate arhivistic (nu au evidenţe)

Stabilirea documentelor respective se face de către deţinătorul legal al acestora potrivit anexei nr. 6 la Legea Arhivelor Naţionale

2. Depunerea documentelor la Arhivele Naţionale

Persoanele juridice creatoare şi deţinătoare de documente ce fac parte din Fondul Arhivistic Naţional le depun spre păstrare permanentă la Arhivele Naţionale după cum urmează:

a. documentele scrise, după 30 de ani de la crearea lor;

b. documentele tehice, după 50 de ani de la crearea lor;

c. actele de stare civilă, după 100 de ani de la întocmirea lor;

d. documentele fotografice, precum şi peliculele cinematografice, după 20 de ani de la crearea lor;

e. matricele sigilare, după scoaterea lor din uz

Documentele se pot deţine, după expirarea termenului de depunere, dacă le sunt necesare desfăşurări activităţii, pe baza aprobării Arhivelor Naţionale. În acest caz creatorii şi deţinătorii de documente sunt obligaţi să depună la Arhivele Naţionale câte un exemplar al inventarelor documentelor permanente.

Documentele cu valoare practică, în baza cărora se eliberează copii, certificate şi extrase privind drepturile individuale ale cetăţenilor, se vor păstra de creatori şi deţinători.

În cazul deţinerii de documente ce fac parte din Fondul Arhivistic Naţional, aşa numitele fonduri închise (Tribunale, Judecătorii urbane, mixte, rurale, Composesorate de pădure, din sec. XIX-XX. nedepuse, din diverse motive, la Arhivele Naţionale, cu prilejul asistenţei de specialitate întreprinse de către arhivişti se întocmeşte de către grefiarul-arhivar, responsabil cu munca de arhivă, un proces-verbal, în prezenţa acestuia în care se consemnează:

- denumirea fondului arhivistic

- cantitatea în ml

- anii extremi

- stadiul de prelucrare (inventariere, selecţionare)

- starea de conservare

Procesul verbal va fi semnat de responsabilul şef cu munca de arhivă şi grefierul-arhivar, responsabilul cu munca de arhivă pe instanţa deţinătoare a documentelor respective şi de membrii comisiei de selecţionare; un exemplar al procesului verbal se predă reprezentantului Arhivelor Naţionale. În situaţia mai sus prevăzută, documentele cu valoare ştiinţifică vor fi preluate de Arhivele Naţionale după ordonarea, invenatrierea şi selecţionarea lor pe bază de inventare şi proces-verbal de predare primire. Documentele permanente cu valoare practică, în baza cărora se eliberează copii, extrase şi certificate privind drepturile individuale ale cetăţenilor vor fi păstrate în continuare în arhiva instanţei, cele cu termen de păstrate expirat se vor elimina din arhivă potrivit prevederilor legislaţiei în vigoare.

Preluarea documentelor de la creatori şi deţinători de către Arhivele Naţionale se efectuează prin confruntarea inventarelor cu unităţile arhivistice. Impreună cu documentele se preiau şi inventarele acestora, în trei exemplare. Predarea preluarea se consemnează într-un proces-verbal de predare-preluare, întocmit în două exemplare, conform modelului anexa nr. 6 la Instrucţiuni privind activitatea de arhivă. Procesul-verbal se întocmeşte şi se înregistrează la unitatea creatoare sau deţinătoare, numărul procesului verbal fiind trecut în registrul de evidenţă curentă, în dreptul inventarelor dosarelor predate. Procesul verbal de predare-preluare se înregistrează şi la Arhivele Naţionale. Un exemplar rămâne la unitatea creatoare iar celălalt împreună cu inventarele merg la Arhivele Naţionale.
TERMINOLOGIA DE BAZĂ ÎN MUNCA DE ARHIVĂ
ARHIVĂ
a. Ansamblu de documente constituite organic (elaborate sau primite) referitoare la istoria unui popor, la activitatea unei instituţii, unităţi economice, culturale, militare etc; la activitatea unor persoane particulare (fonduri personale sau familiale); activitatea unei persoane juridice (organizaţii, instituţii) destinate prin natura lor, a fi conservate.

b. Loc special amenajat unde sunt strânse documentele rezultate din activitatea unei organizaţii, instituţii în vederea păstrării, folosirii lor în interes practic sau ştiinţific. Sinonim= depozitul de arhivă

c. Instituţie sau parte structurală (Arhivele Naţionale) a unei organizaţii care efectuează primirea şi păstrarea documentelor organizând folosirea lor în scopuri politice, ştiinţifice, economice, sociale culturale

Arhivă – totalitatea documentelor, indiferent de forma, suportul şi metoda de inscripţionare, create şi/ sau deţinute de-a lungul timpului de către orice persoană juridică de drept public sau privat, în exerciţiul activităţii sale, precum şi de orice persoană fizică, în decursul existenţei acesteia. O arhivă poate fi formată din unul/una sau mai multe fonduri arhivistice şi colecţii arhivistice.
ARHIVA GENERALĂ

Arhiva constituită din totalitatea documentelor create şi păstrate permanent în depozite aflate, de obicei, în grija statului. La arhiva generală sunt depuse şi păstrare documentele de la toate instanţele şi secţiile judecătoreşti şi de la compartimentele de muncă din cadrul instanţelor de judecată în al doilea an de la crearea lor.

ARHIVA CURENTĂ

Arhiva de instituţie constituită din documentele primite, expediate sau întocmite pentru uz intern, rezultate din activitatea cotidiană a organizaţiilor, societăţilor comerciale, instituţiilor administrative, bancare, judecătoreşti, care sunt păstrate în serviciul de registratură un timp limitat (un an sau doi, până la cinci ani), până ce consultarea lor nu mai este necesară. De obicei se află asupra registraturii, a secţiilor din instanţe, la compartimentele de muncă din Departamentul economico-financiar şi administrativ depozitată în dulapuri sau încăperi din vecinătate şi care se foloseşte în mod curent de compartiment.

ARHIVĂ DESCHISĂ

Arhiva în formare a unei organizaţii, instituţii, societăţi comerciale care se realizează prin preluarea anuală a documentelor acestora de la instanţele judecătoreşti şi compartimentele economico-financiar şi administrativ, Biroul de Informare şi Relaţii publice şi adăugarea lor la cele create în anii precedenţi, începând de la înfiinţare.

ARHIVĂ ÎNCHISĂ

Arhiva creată de o instituţie, organizaţie, regie autonomă, societate comercială care şi-a încetat activitatea prin desfiinţare, comasare şi a cărei fond arhivistic are documente din perioada de la înfiinţare şi până la desfiinţare.

ARHIVE JUDECĂTOREŞTI

Arhive din categoria arhivelor de instituţie, care cuprind documente create de instituţiile judecătoreşti (instanţe judecătoreşti : Înalta Curte de Casaţie şi Justiţie, curţi de apel, tribunale, tribunale speciale, judecătorii)
ARHIVARE

Operaţiunea de organizare a documentelor în depozitul de arhivă, după criterii prestabilite. Este sinonim pentru desemnarea activităţilor de ordonare, inventariere, cotare
Arhivare : În contextul procesării de date, arhivarea se referă în general la crearea unor copii de siguranţă ale dosarelor în sistem electronic – în special pentru păstrarea pe termen lung. În cazul documentelor în format de hârtie, poate face referire la transferarea documentelor în arhivă pentru păstrare pe termen lung (Cf. Managementul documentelor).

ARHIVIST

Specialist care îşi desfăşoară activitatea în cadrul Arhivelor Naţionale şi a altor instituţii centrale şi judeţene având ca sarcină organizarea, conservarea şi valorificarea documentelor din Fondul Arhivistic Naţional

ARHIVAR

Funcţionar care se ocupă cu munca de arhivă la Arhivele Naţionale sau la celelalte instituţii, executând operaţiuni de primire-predare a documentelor în depozit, conform normelor, precum şi operaţiuni de ordonare, inventariere şi păstrare a arhivei. (similar Grefier-arhivar)
Autoritate sau instituţie publică : este orice autoritate sau instituţie ce utilizează sau administrează resurse financiare publice, orice regie autonomă, companie naţională, precum şi orice societate comercială aflată sub autoritatea unei autorităţi publice centrale sau locale şi la care statul român sau, după caz, o unitate administrativ teritorială este acţionar unic sau majoritar (Cf. Miriam Costea, Daniela Deteşan, Rolul grefierului ...).

Cartonaş de marcare a lipsei unui document de la raft : un cartonaş completat care arată data, descrierea documentului, instituţia/persoana care a solicitat documentul şi alte informaţii pertinente.Acest cartonaş va fi plasat în locul dosarului/documentului pe raftul de arhivă şi va fi eliminat atunci când documentul este returnat (vezi şi Revers, Fi ;a de control) (Cf. Managementul documentelor)
Ciclul de viaţă al documentelor : Etapele prin care trec documentele de la crearea lor la distrugerea finală sau la păstrarea lor permanentă la Arhivele Naţionale (Cf. Managementul documentelor)

Copia de referinţă : O copie a unui document oficial care serveşte ca substitut al acestuia, în scopul ca documentul să fie consultat mai uşor. Aceasta mai este denumită copie de lucru (Cf. Managementul documentelor)

CREATOR DE ARHIVĂ

Fiecare din instituţiile, întreprinderile, organizaţiile de stat şi particulare, persoane fizice care în decursul activităţii au creat documente cu valoare istorico-documentară
Creator de arhivă – persoană juridică de drept public sau privat, precum şi persoana fizică care în decursul activităţii, respectiv existenţei sale, a creat sau creează arhive ;

Depozit de arhivă – spaţiu special amenajat pentru păstrarea, conservarea şi protejarea arhivelor ;

Depozitarea documentelor: Asamblarea sistematică a documentelor în cutii sau dieverse sisteme de depozitare (rafturi metalice, dulapuri cu sertare metalice) în vederea unei posibile utilizări viitoare (Cf. Managementul documentelor)

DEŢINĂTOR DE ARHIVĂ

Organizaţie sau persoană fizică care are în păstrare documente rezultate din activitatea proprie, preluate prin desfiinţarea, comasarea şi reprofilarea altor organizaţii, dobândite prin moştenire, donaţie sau cumpărare ori în alte împrejurări

Deţinător de arhivă – persoană juridică de drept public sau privat, precum şi persoană fizică ce exercită, temporar, atribute ale proprietarului, în temeiul unui titlu

Document – orice informaţie înregistrată pe orice fel de suport material, creată sau primită pe parcursul activităţii unei persoane juridice de drept public sau privat ori în decursul existenţei unei persoane fizice şi păstrată ca mărturie a activităţii sale, pentru utilizarea ulterioară ;

Document: orice formă de act prin care se adevereşte, se constată sau se preconizează un fapt, se conferă un drept, se recunoaşte o obligaţie (Cf. Managementul documentelor

Documentele administrative: Documente create pentru a sprijinii instanţa în îndeplinirea funcţiilor sale administrative (Cf. Managementul documentelor)
Documente inactive: Documentele care au o rată de referinţă mai mică şi/sau au ajuns la un stadiu pe durata ciclului lor de viaţă în care sunt considerate inactive. Tot documente inactive sunt şi cele care nu trebuie să fie disponibile pentru acces imediat şi care sunt păstrate în scop administrativ sau pentru valoarea lor legală, istorică, sau din alte considerente (Cf. Managementul documentelor)
Dosarele curente: Materialele păstrate în cadrul instanţei/parchetului în scopul desfăşurării operaţiunilor curente şi la care se face referire frecvent; denumirea poate face referire şi la dosarele cauzelor aflate pe rol la instanţa de fond sau la dosarele cauzelor aflate pe rol la instanţa de control judiciar (Cf. Managementul documentelor)
Documente permanente: Un document care este considerat atât de valoros sau unic încât trebuie păstrat permanent, conform nomenclatoarelor arhivistice (Cf. Managementul documentelor)
Evaluare – procedeul prin care se analizează importanţa unui document/ansamblu de documente, în vederea stabilirii termenelor de păstrare corespunzătoare valorii acestuia şi apartenenţei la Patrimoniul Arhivistic Naţional

EVIDENŢA DOCUMENTELOR

Totalitatea sistemelor de evidenţă folosite pentru cunoaşterea existentului fondurilor şi colecţiilor deţinute; registrul de evidenţă curentă, inventarele documentelor, registrul general al dosarelor. Înregistrările în registrele şi condicile existente la fiecare instanţă se ţin, de regulă, in sistem informatizat. Evidenţa în sistem informatizat se păstrează şi pe suport de hârtie, prin listarea periodică a înregistrărilor şi legarea lor în registre (mape) distincte.

FIŞA DE CONTROL
Formular care se pune în locul unităţii arhivistice scoase din depozit în care se specifică numele solicitantului, data şi scopul pentru care s-a solicitat documentul respectiv (vezi şi Cartonaş de marcare a lipsei unui document din raft)

FOND ARHIVISTIC

Totalitate a documentelor create în decursul activităţii unei instituţii, întreprinderi, organizaţii, asociaţii, independente din punct de vedere organizatoric şi operativ (cu personalitate juridică).

Fond arhivistic – ansamblul documentelor de orice natură create şi primite de către o persoană fizică sau juridică pe parcursul existenţei sau activităţii sale ;

FONDARE

Operaţiune de stabilire a apartenenţei documentelor la un fond sau colecţie arhivistică în raport de caracteristicile interne, pe baza principiilor apartenenţei, integrităţii, istorismului, provenienţei.

FOND ARHIVISTIC NAŢIONAL

Totalitatea documentelor create în decursul vremii de organele de stat, de alte organizaţii sau de persoane fizice care au îndeplinit funcţii sau misiuni de răspundere în stat sau au avut un rol deosebit în viată politică, socială, economică, ştiinţifică care constituie izvor de cunoaştere a istoriei ţării. Aceste documente indiferent de deţinătorul lor, sunt bunuri de interes naţional cărora statul le acordă protecţie specială.

GREFĂ
Birou în cadrul instanţelor judecătoreşti care se ocupă cu primirea şi comunicarea actelor de procedură şi unde se pot consulta dosarele aflate pe rol
GREFIER

Funcţionar judecătoresc, care consemnează în şedinţă dezbaterile, redactează hotărârea şi întocmeşte diferite acte de procedură îngrijindu-se de comunicarea şi păstrarea lor executând operaţiuni de primire-predare a documentelor în depozit, conform normelor, precum şi operaţiuni de ordonare, inventariere şi păstrare a arhivei (prim-grefieri ai curţilor de apel, ai tribunalelor, grefieri-şefi, grefier şef de secţie, grefier şef al judecătoriei, grefierul de şedinţă, grefierul debutant, grefierul delegat, grefierul statistician, grefierul-arhivar, grefierul-registrator, agentul procedural şi aprodul îndeplinesc activităţi pe linie de arhivă)

Index : Un instrument folosit pentru a căuta anumite date/informaţii în conţinutul unui document, a unei baze de date sau a unui sistem de îndosariere care este organizat într-o ordine logică, în funcţie de localizarea documentului sau datelor în sistemul respectiv de stocare. De obicei indexul este o listă sau un fişier aranjat alfabetic sau numeric care facilitează accesul la obiecte de căutare, denumiri sau titluri corespunzătoare conţinutului propriu-zis al unui document (Cf. Managementul documentelor).

Indexare : proces de analiză în care conţinutul unui document este reprezentat după anumite reguli prin cuvinte sau prin simboluri (descriptor)
Indicativ al dosarului : ansamblu de semne constând din litere şi cifre care individualizează dosarul şi indică locul pe care îl ocupă în nomenclator (ex. III B 12 : cifra romană = activităţi comune instanţelor şi dosare specifice ; litera majusculă = categorii de acte ; cifra arabă = numărul dosarului)

Informaţie de interes public : Conform art. 2 al Legii nr 544/2001 orice informaţie care se referă la sau rezultă din activităţile unei instituţii sau autorităţi publice ori ale unei regii autonome care utilizează bani publici (Cf. Miriam Costea, Daniela Deteşan, Rolul grefierului...)
Instrument de evidenţă – document de sinteză care oferă date şi informaţii pentru controlul fizic şi de conţinut al documentelor, cu scopul de a facilita administrarea şi utilizarea informaţiilor cuprinse în fondurile şi colecţiile arhivistice ;
INVENTAR

Instrument de evidenţă a unităţilor arhivistice existente într-un fond sau colecţie în care documentele (dosarele) sunt înregistrate din punct de vedere cantitativ şi al conţinutului. In raport de structura fondului se pot întocmi inventare pe compartimente, serii, genuri de documente. Constituie evidenţa de bază a Fodului Arhivistic Naţional
Inventarul documentelor : Lista fizică a tuturor seriilor de documente create şi păstrate în instanţă. De obicei incluse colecţia de date privitoare la numărul şi obiectul cauzei, datele de înregistrare şi de soluţionare, stadiul curent, locaţia, cantitatea, aspecte legate de gestionarea activă, duplicare şi alte informaţii (Cf. Managemebtul documentelor)

INVENTARIERE

Operaţiune de luare în evidenţă a documentelor şi unităţilor arhivistice dintr-un fond după ordonarea lor, conform unor criterii stabilite prin nomenclatorul dosarelor

Îndosarierea : Procesul de aranjare şi sortare a documentelor, astfel încât să poată fi accesate rapid atunci când sunt necesare (Cf. Managementul documentelor)

Managementul documentelor : Controlul sistematic al documentelor de la crearea lor, pe durata gestionării şi utilizării lor active, a stocării/arhivării inactive şi până la distrugerea/eliminarea finală a acestora sau predarea la Arhivele Naţionale pentru păstrare permanentă (Cf. Managementul documentelor)

MATRICE SIGILARĂ

Sigiliu confecţionat dintr-un material dur (fier, oţel, alamă,) care poartă gravate pe suprafaţa sa, în negativ, un text şi o reprezentare menite a individualiza posesorul. Matricea este alcătuită din două părţi: a) suprafaţa metalică pe care se gravează emblema şi legenda şi b) mânerul
Metru liniar : O unitate de măsurare folosită pentru a se stabili cantitatea de documente în termeni de lungime a spaţiului ocupat, indiferent de înălţime şi lăţime (Cf. Managementul documentelor).

Nomenclator arhivistic – listă sistematică pe probleme a documentelor create şi primite de către o organizaţie, grupate în unităţi arhivistice, împreună cu termenele de păstrare ale acestora, constituită conform structurii organizatorice sau după categorii de activităţi şi funcţii îndeplinite ;

Nomenclatorul arhivistic : este o listă a unităţilor şi grupelor de documente în care sunt clasificate documentele individuale (Cf. Managementul documentelor).

Patrimoniul Arhivistic Naţional – documentele cu valoare arhivistică, aflate în arhive publice sau în arhive private ;
Perioadă de păstrare : Perioada de timp în care un document trebuie să rămână arhivat înainte de distrugerea/eliminarea sa finală (după expirarea termenelor de păstrare prevăzute de nomenclatoarele arhivistice) Cf. Managementul documentelor)

Planificarea termenelor de păstrare a documentelor (conform nomenclatoarelor arhivistice) : Un document care cuprinde perioada de timp în care o serie de documente trebuie păstrată într-un sistem de stocare activă/inactivă înainte de soluţionarea acestora şi până la arhivarea pe termen lung/permanentă sau distrugerea/eliminarea lor (la expirarea termenelor de păstrare) (Cf. Managementul documentelor)

Prelucrare arhivistică – ansamblul operaţiunilor efectuate asupra unei arhive sau a unei părţi a acesteia, cu scopul de a asigura utilizarea documentelor ;

REARHIVARE
 Repunerea unui document (dosar) scos de la locul său din cadrul fondului pentru folosinţă mai scurtă sau mai îndelungată, în locul documentului scos lăsându-se reversul necesar cu datele de pe coperta dosarului (Fişa de control) vezi şi returnarea documentelor.
REGISTRATOR

Denumire desemnând pe funcţionarul care înregistrează documentele intrate şi ieşite dintr-o instituţie (actele de sesizare, dosarele primite în apel, dosarele primate în recurs, actele de procedură şi corespondenţa)

Returnarea documentelor : Procesul de returnare a unui document la locul său de origine la dosar/la arhivă, după ce a fost solicitat şi obţinut pentru a fi consultat (Cf. Managementul documentelor).

Selectarea documentelor : Ultima etapă de gestionare a documentelor, în vederea pregătirii acestora pentru distrugere (eliminare, păstrare permanentă sau arhivare (Cf. Managementul documentelor).

Selectarea dosarelor : Procesul de selectare, din zona de stocare activă, a documentelor inactive sau a căror perioadă de păstrare a expirat (conform nomenclatoarelor arhivistice), pentru a fi păstrate în alt loc sau pentru a fi eliminate/distruse (Cf. Managementul documentelor).

Selecţionare – operaţiune arhivistică de reţinere pentru păstrare sau eliminare a documentelor, ca urmare a evaluării ;

SELECŢIONARE A UNITĂŢILOR ARHIVISTICE

Una din operaţiunile de bază ale activităţii arhivistice care constă în stabilirea valorii documentar - istorice sau practice a unităţilor arhivistice dintr-un fond arhivistic sau colecţie în vederea păstrării permanente a celor care fac parte din Fondul Arhivistic Naţional şi eliminarea celor lipsite de importanţă. Selecţionarea se execută pe baza următoarelor criterii:

- criteriul cantităţii: normă de apreciere a import. u.a. în raport de numărul documentelor păstrate într-un fond.

- criteriul caracteristicilor externe: normă de apreciere a importanţei u.a. având în vedere natura şi calitatea suportului, filigranului, ornamentaţiilor şi valorii lor artistice, felul şi forma sigiliului

- criteriul frecvenţei: normă de apreciere a importanţei u.a. în raport de numărul documentelor de acelaşi fel create într-o anumită perioadă de timp.

- criteriul importanţei creatorului de fond: normă de apreciere a valorii u.a. în raport de rolul, atibuţiile şi locul ocupat de creatorul de fond în sistemul instituţional, de relaţiile acestuia cu alte instituţii şi personalităţi, de implicaţiile pe care activitatea desfăşurată de acesta le-a avut asupra dezvoltării vieţii economice, sociale, politice, ştiinţifice şi culturale.

- criteriul tipologic al u.a.: normă de apreciere a importanţei u.a. în raport de caracteristicile distinctive fundamentale ale unui document faţă de altele, în vederea păstrării tuturor tipurilor de documente care s-au creat de-a lungul timpului.

- criteriul valorii istorico-documentare: normă de apreciere ţinând seama de valoarea informaţiilor istorico-documentare pe care le cuprinde.

- criteriul valorii practice a u.a..: normă de apreciere în raport de utilitatea ei social-economică.
- criteriul vechimii u.a: normă de apreciere a importanţei u.a. ţinând seama de perioada istorică în care a fost creată.
UNITATE ARHIVISTICĂ (u.a.)

Unitate de evidenţă şi clasificare a documentelor de arhivă, care reprezintă un document distinct sau totalitatea documentelor care au o importanţă de - sine stătătoare. Se evidenţiază prin conţinutul şi forma sa, referindu-se la o acţiune, problemă sau lucru şi ocupă o poziţie distinctă într-un instrument de evidenţă (sinonime= unitate de inventariere, unitate de păstrare)

Unitate arhivistică – grupare de documente referitoare la aceiaşi problemă sau activitate care poate constitui elementul de bază în descrierea şi/sau administrarea unui fond sau a unei colecţii ;

Valoare administrativă : De obicei, instanţa stabileşte valoarea administrativă dată de gradul de utilizare curentă a documentului respectiv în scopuri statistice sau care ţin de managementul general al instanţei respective (Cf. Managementul documentelor).
Valoare arhivistică – semnificaţia sau importanţa unui document/ansamblu de documente, determinată de informaţiile conţinute sau de caracteristici deosebite ale suportului, ce justifică păstrarea permanentă.

Valoare istorică : Cercetarea istorică sau valoarea de arhivă a documentelor face parte de obicei din activitatea oricărui arhivist profesionist. Valoarea istorică a unui document judiciar poate fi cel mai bine evaluată de o instituţie de specialitate independentă, din afara sistemului de justiţie, cum ar fi Arhivele Naţionale sau serviciile şi birourile judeţene ale Arhivelor Naţionale. Uneori chiar şi cauze individuale pot avea o valoare istorică demnă de luat în seamă, în virtutea notorietăţii lor într-un anumit moment de timp (Cf. Managementul documentelor).

Valoare fiscală : Valoarea fiscală a unui document, dincolo de utilitatea acestuia pentru activitatea de tip administrativ, cum ar fi planificările bugetare sau necesarul privind achiziţiile, este de obicei stabilită prin lege sau determinată în funcţie de perioada de timp stabilită de agenţia responsabilă cu auditarea documentelor financiare ale instanţei respective din cadrul sistemului judiciar (Cf. Managementul documentelor).
Valoare juridică : Valoarea juridică este adesea determinată prin lege. De exemplu, pentru unele dosare ale cauzelor soluţionate, perioada de păstrare este cuprinsă între 3, 5 şi 10 ani, în vreme ce pentru alte dosare (cum sunt dosarele penale în care s-au pronunţat pedepse mai mari de 15 ani de închisoare) sau pentru unele materiale preconstituite (registre şi opis-uri) s-ar putea să trebuiască să se respecte cerinţe de păstrare permanentă. De asemenea, este posibil ca perioada de păstrare să fie etapizată – de exemplu, dosarul întreg este păstrat pentru o perioadă mai scurtă, în timp ce hotărârea judecătorească sau registrele aferente sunt păstrate pentru o perioadă mai lungă sau în mod permanent (Cf. Managementul documentelor).
BIBLIOGRAFIE
CapitoluI. Arhivele

 Noţiuni generale: istoric, legislaţie

1. Legea Arhivelor Naţionale - în: M.O. al României VIII, nr. 71 din 9 aprilie 1996 cap. I-II art. 1-6; cap. V, art. 23-25;

2. Instrucţiuni privind activitatea de arhivă la creatorii şi deţinătorii de documente aprobată de Arhivele Naţionale prin Ordinul de zi nr. 217 din 23.06.1996 în: Broşura: Actele normative privind arhivele, Zalău, 1996, cap. I art. 1-5, p. 2-3, 13-14; vezi şi: www.grefieri.ro Activităţi – formare continuă – mapa grefierului- Arhivare şi Registratură

3. Dicţionar al ştiinţelor speciale ale istoriei, Bucureşti 1982, p 32 – 46

4. Proiectul Legii Arhivelor, 2008 Vezi: http://www.arhivele nationale . ro

5. Proiect de Lege nr. 459/2010 pentru modificarea şi completarea Legii Arhivelor Naţionale mr. 16/1996. Cf. www.camera deputaţilor.ro – Initiative legislative / Sesizare de neconstituţionalitate din 15.11.2011

6. HG nr. 123 din 07.02. 2002 pentru aprobarea Normelor metodologice de aplicare a Legii nr. 544/2001 cu modificările ulterioare privind liberul acces la informaţiile de interes public în : M.Of. nr. 167 din 08.03.2002

7. Legea privind protecţia informaţiilor clasificare nr. 182/2002 din 12 aprilie 2002 (publicată în M. Of. P. I-a nr. 248), modificată prin O.U.G 16/9.03.2005 – M. Of. 205/10.03.2005

8. H.G. nr. 781/25.06.2002 privind protecţia informaţiilor secrete de serviciu – M. Of. Nr. 575/5.08.2002

9. Rezoluţia Consiliului UE din 6 mai 2003 asupra arhivelor în statele membre/2003/C113/02

10. Norme metodologice privind eliberarea certificatelor, extraselor, copiilor de pe documentele păstrate de Arhivele Naţionale, aprobate de conducerea Arhivelor Naţionale intrate în vigoare la data de 01.07.2004, modificate şi completate la data de 06.01.2005

11. Legea 135/2007 privind arhivarea documentelor în format electronic – M. Of. 345/2007
12. Legea 233 din 23 aprilie 2002 pentru aprobarea Ordonanţei Guvernului nr. 27/2002 privind reglementarea activităţii de soluţionare a petiţiilor
Capitolul II. Instanţele judecătoreşti

 Noţiuni generale, istoric, legislaţie
1. Legea privind organizarea judiciară nr. 304/2004 din 20/06.2004 (republicat în MO, P. I-a nr. 287 din 13.09.2005)

2. Legea nr. 567/2004 din 09.12. 2004 (Publicat în MO, P. I-a nr. 1197 din 14/12/2004 privind statutul personalului auxiliar de specialitate al instanţelor judecătoreşti şi al parchetelor de pe lângă acestea;

3. Hotărâre nr. 145/2005 (Publicat în MO, P. I-a nr. 382 din 06.05.2005) a Consiliului Superior al Magistraturii – pentru aprobarea Codului deontologic al personalului auxiliar de specialitate al instanţelor judecătoreşti şi al parchetelor de pe lângă acestea;

4. Hotărâre nr. 387 din 22 septembrie 2005 pentru aprobarea Regulamentului de ordine interioară al instanţelor judecătoreşti (actualizată până la data de 3 februarie 2009)

5. André Bywater, Mihai Şandru, Relaţia dintre instanţele europene – Curtea Europeană de Justiţie şi Curtea Europeană a Drepturilor Omului (CEDO) – şi instanţele naţionale – Manual - (Proiect Phare Ro 2006/018 – 147.01.04.01 “Continuarea dezvoltării Şcolii Naţionale de Grefieri” (DSNG), 278 pag http:// www.grefieri.ro Activităţi – Formare continuă – Mapa grefierului – (opţional)
6. Miriam Costea, Dan Stănescu, Manual de comunicare şi relaţii publice (Proiect Phare 2006/018), pag 44-50 http:// www.grefieri.ro Activităţi – Formare continuă – Mapa grefierului

7. Regulament din 29/03/2007 (Publicat în MO, P. I-a, nr. 257 din 17/04/2007 de organizare şi funcţionare al Şcolii Naţionale de Grefieri

8. Miriam Costea, Daniela Deteşan, Rolul grefierului în asigurarea accesului publicului la informaţii în sistemul judiciar. Ghid teoretic şi practic, 2010, 44 pag. http:// www.grefieri.ro Activităţi – Formare continuă – Mapa grefierului

9. Managementul documentelor - Nial Raaen, Manual de formare pentru grefierii din cadrul instanţelor şi parchetelor, 2011, pag. 1-140 http:// www.grefieri.ro Activităţi – Formare continuă – Mapa grefierului

10. Managementul timpului. Kate Harrison, Manual de formare pentru grefierii din cadrul instanţelor şi parchetelor, 2011 http:// www.grefieri.ro Activităţi – Formare continuă – Mapa grefierului – (opţional)
11. ECRIS 4 – Manual de statistică http:// www.grefieri.ro Activităţi – Formare continuă – Mapa grefierului

12. Ordinul nr. 3149/C din 29.12. 2010 al Ministerului Justiţiei referitor la adoptarea Nomenclatorului Arhivistic Cadru – pentru instanţele judecătoreşti format din Partea I-a referitoare la Judecătorii, Partea a II-a privind tribunalele şi Partea a III-a cu referire la Curţile de Apel.

13. Legea nr. 202/2010 privind unele măsuri pentru accelerarea soluţionării proceselor în: M. Of. Nr. 714/26/10/2010

14. Legea Arhivelor Naţionale - în: M.O. al României VIII, nr. 71 din 9 aprilie 1996 cap. I-II art. 1-6; cap. V, art. 23-25

15. Instrucţiuni privind activitatea de arhivă la creatorii şi deţinătorii de documente aprobată de Arhivele Naţionale prin Ordinul de zi nr. 217 din 23.06.1996 în: Broşura: Actele normative privind arhivele, Zalău, 1996, cap. I art. 1-5, p. 2-3, 13-14; vezi şi: www.grefieri.ro Activităţi – formare continuă – mapa grefierului- Arhivare şi Registratură
 Atribuţiile personalului cu responsabilităţi în munca de arhivă de la instanţele judecătoreşti
1. Legea Arhivelor Nationale art. 23-24

2. Regulamentul de ordine interioară al instanţelor judecătoreşti, Hot. 387/2005: art. 5 alin. 2 litera h) şi art. 10 aliniatul 1 literele e) şi n), art. 49, art. 92 pct. 2

3. Miriam Costea, Daniela Deteşan, Rolul grefierului în asigurarea accesului publicului la informaţii în sistemul judiciar. Ghid teoretic şi practic, 2010, pag. 39-47 www.grefieri.ro Activităţi – formare continuă – Mapa grefierului

4. Managementul timpului. Kate Harrison, Manual de formare pentru grefierii din cadrul instanţelor şi parchetelor, 2011, 110 pag. www.grefieri.ro Activităţi – formare continuă – Mapa grefierului
Capitolul III. Constituirea arhivei curente

 Gruparea documentelor în dosare - Nomenclatorul dosarelor
1. Legea Arhivelor Naţionale - Cap. III, art. 8 (anexa nr. 1), art. 29, litera a; art. 30 lit. a (Publicat în M.O. Partea I-a, VIII, nr. 71 din 9 aprilie 1996

2. Instrucţiuni privind activitatea de arhivă: Cap. I, art. 5, lit. a; Cap. II, art. 10-15

3. Ordinul nr. 3149/C din 29. 12. 2010 al ministrului justiţiei referitor la adoptarea Nomenclatorului Arhivistic Cadru – pentru instanţele judecătoreşti format din Partea I-a referitoare la Judecătorii, Partea a II-a privind tribunalele şi Partea a III-a cu referire la Curţile de Apel.

4. L. Mera, Îndreptar arhivistic, Cluj-Napoca, 2002, pag. 22-23, 33

5. Regulament de ordine interioară al instanţelor judecătoreşti, Art. 38, alin.1, Art. 60, alin. 1, litera e), Art. 62, alin. 1 litera a, k, l; Art. 85
6. Managementul documentelor - Nial Raaen, Manual de formare pentru grefierii din cadrul instanţelor şi parchetelor, 2011, p. 58-62 în: www.grefieri.ro Activităţi – formare continuă – Mapa grefierului

 Evidenţa documentelor

1. Legea Arhivelor Naţionale cap. I, art. 4, cap. III, art. 7 - 9, în: M. O. Partea I-a VIII, nr. 71 din 9 aprilie 1996

2. Instrucţiuni privind activitatea de arhivă cap. II, art. 8 – 9, art. 35 (Anexa nr. 7);

3. Laurenţiu Mera, Îndreptar arhivistic, Cluj-Napoca, 2002, pag. 15-22

4. Regulamentul de ordine interioară al instanţelor judecătoreşti (Anexă la Hotărîre nr. 387 din 22 09. 2005 a Consiliului Superior al Magistraturii) Art. 38 alin. 1; Art. 62, alin.1, lit. a, c; Art. 64 Art. 68-71; Art. 82 alin. 1-3; Art. 83 alin.1-4, 18 (Evidenţa activităţii instanţei); Art. 85, Art. 93 alin. 1, 3, 8; Art. 99/2 alin 1-4; Art. 99/3, alin. 1-3, (generalizarea sistemului ECRIS); Art. 111 alin.1-8 (înregistrările cererilor de apel sau de recurs);

5. Managementul documentelor - Nial Raaen, Manual de formare pentru grefierii din cadrul instanţelor şi parchetelor, 2011, p. 58-62 www.grefieri.ro Activităţi – formare continuă – Mapa grefierului
6. ECRIS. Manual de repartizare a dosarelor pe şedinţe şi complete de judecată. Descrierea sistemului ECRIS.

7. ECRIS 4 – Manual de statistică. Implementarea programului de operare www.grefieri.ro Activităţi – formare continuă – Mapa grefierului
 Constituirea dosarelor şi pregătirea unităţilor arhivistice în vederea depunerii la arhiva generală a Departamentului economico-financiar şi administrativ şi a instanţei
1. Legea Arhivelor Naţionale cap. III, art. 8, alin. 1

2. Instrucţiuni privind activitatea de arhivă art. 16-17

3. Regulamentul de ordine interioară al instanţelor judecătoreşti (Anexă la Hotărîrea nr. 387 din 22 09. 2005 a Consiliului Superior al Magistraturii) Art. 38, alin. 1; Art. 62, alin. 1 litera d, i, j, k ; Art. 84, alin. 1-6; Art. 86, alin. 1; Art. 102, alin. 1-7; Art. 115, alin. 1-4 şi Art. 116, alin. 1-2 (circuitul dosarelor restituite de instanţele de apel sau de recurs)

4. Miriam Costea, Daniela Deteşan, Rolul grefierului în asigurarea accesului publicului la informaţii în sistemul judiciar. Ghid teoretic şi practic, 2010, pag. 39-47 www.grefieri.ro Activităţi – formare continuă – Mapa grefierului

5. Nial Raaen, Managementul documentelor - Manual de formare pentru grefierii din cadrul instanţelor şi parchetelor, 2011, p 136-139 – Glosar de termini www.grefieri.ro Activităţi – formare continuă – Mapa grefierului
 Inventarierea arhivei curente şi depunerea la arhiva generală a documentelor create de Departamentul economico-financiar şi administrativ şi de instanţele judecătoreşti. Registrul de evidenţă curentă a intrărilor-ieşirilor unităţilor arhivistice (Legea nr. 16/1996, art. 9 Anexa nr. 4)

1. Legea Arhivelor Naţionale art. 9 (anexele 2, 3, 4), art. 29 lit. b

2. Instrucţiuni privind activitatea de arhivă art.18, lit.C, art. 18-28, anexa nr. 2; art. 25-26 anexa nr. 4

3. Regulamentul de ordine interioară al instanţelor judecătoreşti (Anexă la Hotărâre nr. 387 din 22 09. 2005 a Consiliului Superior al Magistraturii) Art. 62, alin. 1, litera i, j, k (Registrul general de dosare împreună cu dosarele judecătoreşti şi celalalte registre se predau pe bază de inventar şi proces verbal de predare-primire la arhiva generală);
Capitolul IV. Ordonarea şi inventarierea documentelor aflate în păstrare
1. Instrucţiuni privind activitatea arhivistică, art. 40-42

2. L. Mera, Îndreptar arhivistic, Cluj-Napoca, 2002, pag. 59-66

3. Dicţionar al ştiinţelor speciale ale istoriei, p. 178-179

4. Managementul documentelor - Nial Raaen, Manual de formare pentru grefierii din cadrul instanţelor şi parchetelor, 2011www.grefieri.ro Activităţi – formare continuă – Mapa grefierului
5. Legea nr. 182/2002 privind protecţia informaţiilor clasificate M. Of. Nr. 248/12.04.2002 modificată prin O.U.G. 16/9.03.2005 –M. Of. 205/10.03.2005

6. H.G. nr. 781/25.06.2002 privind protecţia informaţiilor secrete de serviciu M. Of. Nr. 575/5.08.2002

Capitolul V. Selecţionarea documentelor
1. Legea Arhivelor Naţionale art. 9, alin.3; art. 10, 11 anexa nr. 5; art. 29 lit.c

2. Instrucţiuni privind activitatea arhivistică art. 5 litera c; art. 27-28, 29-34, 36, 40-42

3. Regulamentul de ordine interioară al instanţelor judecătoreşti (Anexă la Hotărâre nr. 387 din 22 09. 2005 a Consiliului Superior al Magistraturii) Art. 62, alin. 1, litera l

4. Managementul documentelor - Nial Raaen, Manual de formare pentru grefierii din cadrul instanţelor şi parchetelor, 2011, pag. 58-61 www.grefieri.ro Activităţi – formare continuă – mapa grefierului
Capitolul VI. Păstrarea şi conservarea documentelor
1. Legea Arhivelor Naţionale art. 12, 29, litera d-g

2. Instrucţiuni privind activitatea de arhivă art. 5 litera f., art. 48 anexa nr. 8; art. 81-108

3. Laurenţiu Mera, Îndreptar arhivistic, Cluj-Napoca, 2002, pag. 132-134, 139-153

4. Regulament de ordine interioară al instanţelor judecătoreşti, Bucureşti, 2005 Art. 10, pct.1, litera c; Art. 11 pct. 1, litera “i”; Art. 13, pct. 1 litera “h”; Art. 15, pct. 1 litera ”g”; Art. 17, pct. 1 litera “g” (atribuţii ale conducerii instanţelor privind păstrarea documentelor); Art. 38, pct. 1; Art. 53, pct. 1 litera “t”; Art. 60, pct. 1, litera “e”; Art. 62, pct. 1, litera “i”; Art. 85; (atribuţiile personalului auxiliar al instanţelor judecătoreşti şi de la departamentul economico-financiar şi administrative privind păstrarea documentelor); Art. 92, pct. 1-2; Art. 93, pct. 8; Art. 139, pct. 1; Art. 140, pct. 2, litera “a” la “d”, pct. 4, litera “a”- “b”

5. Normativ privind caracteristicile tehnico-funcţionale ale spaţiilor şi echipamentelor de depozitare şi conservare a arhivelor aflate în administrarea creatorilor publici şi privaţi de arhivă, Bucureşti 1996

6. Norme generale de protecţia muncii, Ed. Ministerului Muncii şi Solidarităţii Sociale, Bucureşti 1996

7. Managementul documentelor - Nial Raaen, Manual de formare pentru grefierii din cadrul instanţelor şi parchetelor, 2011, pag. 15-16, 21-22, 52-54

Capitolul VII. Folosirea documentelor în arhivă
1. Legea Arhivelor Naţionale art. 13-19, 20-22, 29, litera d-g

2. Instrucţiuni privind activitatea arhivistică art. 5 litera d, e, h; art. 43-48 109-112
3. Laurenţiu Mera, Îndreptar arhivistic, Cluj-Napoca, 2002, pag. 154-165
 4. Regulament de ordine interioară al instanţelor judecătoreşti, Bucureşti, 2005 Art. 7; Art. 44, pct. 1-3; Art. 52, pct. 1 litera i, m, s; Art. 53 pct. 1, litera e; Art. 58, pct. 1 litera e; Art. 62, pct. 1, litera e, f, g; Art. 77, pct. 1-3 , Art. 79 pct. 1, litera b – h (activitatea Biroului de informare şi relaţii publice); Art. 80, pct. 1-2 (purtătorul de cuvânt al instanţei) şi Art. 81, pct 1, litera c-h; 83, pct. 19 (Registrul de evidenţă a petiţiilor); Art. 92, pct. 2-6; Art. 102, pct. 4; Art. 128-129 (eliberarea certificatelor şi a copiilor de pe acte. Restituirea înscrisurilor originale)
5. Legea nr. 544/2001 privind liberul acces la informaţiile de interes public

6. Ordonanţa Guvernului nr. 26/2002 privind reglementarea activităţii de soluţionare a petiţiilor, aprobată cu modificări prin Legea nr. 233/2002.

7. Managementul timpului - Kate Harrison, Manual de formare pentru grefierii din cadrul instanţelor şi parchetelor, 2011, pag. 13-14 www.grefieri.ro Activităţi – formare continuă – Mapa grefierului
8. Managementul documentelor - Nial Raaen, Manual de formare pentru grefierii din cadrul instanţelor şi parchetelor, 2011, pag. 28, 41-42, 81 www.grefieri.ro Activităţi – formare continuă – Mapa grefierului
Terminologia de bază în munca de arhivă

1. Dicţionar al ştiinţelor speciale ale istoriei, Bucureşti 1982

2. Legea Arhivelor. Proiect de act normativ – 2010

3. Miriam Costea, Daniela Deteşan, Rolul grefierului în asigurarea accesului publicului la informaţii în sistemul judiciar. Ghid teoretic şi practic, 2010, pag. 39-47. www.grefieri.ro Activităţi – formare continuă – Mapa grefierului

4. Nial Raaen, Managementul documentelor - Manual de formare pentru grefierii din cadrul instanţelor şi parchetelor, 2011, pag. 136-139 – Glosar de termini www.grefieri.ro Activităţi – formare continuă – Mapa grefierului
� Cf. Nial Raaen, Manual de formare pentru grefierii din cadrul instanţelor şi parchetelor, 2011, pag. 9 http:// � HYPERLINK "http://www.grefieri.ro" ��www.grefieri.ro� Activităţi – Formare continuă – Mapa grefierului

� Atribuţiile grefierului arhivar şi registrator în: Miriam Costea, Daniela Deteşan, Rolul grefierului în asigurarea accesului publicului la informaţii în sistemul judiciar. Ghid teoretic şi practic, 2010, pag. 43-48 http:// � HYPERLINK "http://www.grefieri.ro" ��www.grefieri.ro� Activităţi – Formare continuă – Mapa grefierului –

� Cf. Nial Raaen, Manual de formare pentru grefierii din cadrul instanţelor şi parchetelor, 2011, p. 59-60 în: � HYPERLINK "http://www.grefieri.ro" ��www.grefieri.ro� Activităţi – formare continuă – Mapa grefierului

� Evidenţa în sistem informatizat se păstrează şi pe suport hârtie, prin listarea periodică a înregistrărilor şi legarea lor în mape (registre) distincte (Cf. ROI art. 82 alin. 2).

� Cf. Nial Raaen, Manual pentru grefierii din cadrul instanţelor şi parchetelor, 2011

� Manual pentru grefierii din cadrul instanţelor şi parchetelor, 2011

� Cf. Nial Raaen, Manual pentru grefierii din cadrul instanţelor şi parchetelor, 2011

� Cf. Nial Raaen, Manual de formare pentru grefierii din cadrul instanţelor şi parchetelor, 2011, pag. 15-16 în: � HYPERLINK "http://www.grefieri.ro" ��www.grefieri.ro� Activităţi – formare continuă – mapa grefierului

� idem, pag. 21-22

� ibidem, pag. 52-54. Sisteme active de arhivare: dulapuri pentru depozitarea pe verticală, rafturi pentru dosare, dulapuri (rafturi) cu sistem mecanic

PAGE
103

