 PROIECT
CODUL EDUCAŢIEI

AL REPUBLICII MOLDOVA

Titlul I

Dispoziţii generale

Capitolul I. Domeniul de reglementare

Articolul 1. Scopul Codului educaţiei al Republicii Moldova

Scopul Codului educaţiei al Republicii Moldova (în continuare – Cod) constă în asigurarea cadrului juridic de proiectare, organizare, funcţionare şi dezvoltare a sistemului de educaţie din Republica Moldova.
Articolul 2. Cadrul legal al sistemului educaţiei

(1) Raporturile juridice din sfera educaţiei se reglementează prin Constituţia Republicii Moldova, prin prezentul Cod şi prin alte acte normative în vigoare.

(2) În cazul în care tratatele internaţionale în domeniul educaţiei, la care Republica Moldova este parte, stabilesc alte norme decît cele prevăzute în prezentul Cod, se aplică normele tratatelor internaţionale.

Articolul 3. Noţiuni de bază

În sensul prezentului Cod, se definesc următoarele noţiuni de bază:

centru comunitar – instituţie de învăţămînt preşcolar alternativă cu un pachet redus de servicii, creată în localităţile unde nu pot fi înfiinţate creşe, grădiniţe;

certificare – proces de validare formală a competenţelor obţinute în urma unei proceduri standard de evaluare;

ciclu – secvenţă de formare, în învăţămîntul superior, cu durata stabilită, încheiată cu evaluarea finală respectivă, cu acordarea calificării profesionale şi/sau a unui titlu, a actului de studii respectiv;

credit – unitate de măsură convenţională a cantităţii de muncă, pretinsă unui student/cadru didactic, sub toate formele ei, pentru promovarea unui curs/program de formare;

educaţia adulţilor – componentă a educaţiei permanente, care asigură accesul continuu al fiinţei umane la ştiinţă, informaţie, cultură, în vederea adaptării flexibile la noile realităţi socio-economice în permanentă schimbare şi dezvoltării ansamblului de capacităţi necesare pentru realizarea calitativă a activităţii profesionale, pentru participarea activă în viaţa societăţii, pentru construirea unei vieţi productive în orice domeniu;

educaţia incluzivă – acţiuni de dezvoltare şi valorificare a resurselor, experienţelor existente şi de asigurare a diferitor forme de servicii şi de sprijin pentru persoanele excluse/marginalizate, oferind oportunităţi şi şanse egale de a beneficia de drepturile fundamentale ale omului la dezvoltare şi educaţie;
formare profesională – proces de instruire, în urma căruia se obţine o calificare, atestată printr-un certificat sau o diplomă, eliberate în condiţiile legii;

instituţie de circumscripţie – instituţie de învăţămînt general, creată în raza unei subdiviziuni a unei unităţi administrativ-teritoriale;

învăţămînt formal – învăţămînt instituţionalizat, structurat în mod ierarhic, gradat cronologic, organizat şi condus de organul central de specialitate al administraţiei publice;

învăţămînt nonformal – acţiuni de educaţie/formare, desfăşurate prin activităţi proiectate neformalizat în afara procesului didactic/de formare ca atare (cercuri, ansambluri, cluburi, tabere, concursuri, excursii, conferinţe, întruniri, expoziţii etc.), prin implicarea unor cadre didactice specializate (educator, diriginte, consultant, psiholog, metodist etc.);
învăţămînt informal – influenţe educaţionale/de formare, care se produc permanent asupra personalităţii umane în context familial, comunitar, social, informaţional etc. şi care au efecte pedagogice neproiectate;
mobilitate academică – proces de încadrare a studenţilor şi a personalului didactic în programe de studii şi de cercetare, realizate în conformitate cu legislaţia în vigoare, bazate pe recunoaşterea titlurilor, gradelor şi calificărilor;

psihopedagog reabilitar – specialist, care se ocupă cu activitatea corecţional-recuperatorie (formarea comunicării verbale, dezvoltarea deprinderilor de percepţie auditivă, dezvoltarea sferei cognitive);

specialitate – complex decompetenţe profesionale, obţinute prin instruire într-un anumit domeniu.
Articolul 4. Politica de stat în domeniul educaţiei

(1) Educaţia reprezintă prima prioritate naţională şi factorul primordial al dezvoltării durabile a societăţii, bazată pe cunoaştere.

(2) Prin politica sa în domeniul educaţiei, statul asigură :
a) dreptul fundamental indispensabil pentru exercitarea celorlalte drepturi ale omului;

b) mecanismul principal al reproducerii şi dezvoltării capitalului uman;

c) realizarea idealului şi a obiectivelor educaţionale, formarea conştiinţei şi identităţii naţionale, promovarea valorilor general-umane şi a aspiraţiilor societăţii de integrare europeană.

Articolul 5. Funcţiile de bază ale educaţiei

Sistemul de educaţie are următoarele funcţii de bază:

a) formarea dinamică, păstrarea, producerea şi transmiterea valorilor ştiinţei, culturii şi experienţei sociale;

b) satisfacerea şi corelarea cerinţelor educaţionale ale individului şi ale societăţii;

c) formarea potenţialului uman şi asigurarea calităţii vieţii şi bunăstării poporului;

d) dezvoltarea culturii naţionale, promovarea dialogului intercultural, a spiritului de toleranţă;

e) formarea competenţelor şi atitudinilor necesare pentru socializare şi realizare profesională.
Capitolul II. Principiile educaţiei

 Articolul 6. Principii fundamentale

Educaţia se întemeiază pe următoarele principii :

a) echitatea şi egalitatea de şanse la educaţie de calitate a oricărei persoane, pe parcursul întregii vieţi, fără deosebire de starea socială, rasă, sex, naţionalitate, limbă, origine etnică, religie sau apartenenţă politică;
b) asigurarea calităţii;

c) dezvoltarea anticipată a calităţii factorului uman ;

d) centrarea pe valorile general-umane, naţionale şi ştiinţifice universale;

e) relevanţa pentru necesităţile de dezvoltare personală şi social-economică;

f) învăţarea pe parcursul întregii vieţi;

g) centrarea pe cel ce învaţă;

h) interculturalitatea şi transculturalitatea;

i) laicitatea învăţămîntului.
Articolul 7. Principiile organizării şi funcţionării sistemului educaţiei

Sistemul educaţiei se întemeiază pe următoarele principii de funcţionare şi organizare:

a) unitatea şi integralitatea spaţiului educaţional;
b) descentralizarea şi autonomia instituţională;
c) eficienţa managerială şi financiară;
d) nonprofitul;
e) transparenţa şi răspunderea publică;

f) incluziunea;

g) interacţiunea educaţiei formale, nonformale şi informale;
h) asigurarea coerenţei şi sinergiei activităţilor de formare şi de cercetare;

i) participarea şi responsabilitatea comunităţii, părinţilor şi a altor actori sociali interesaţi;

j) susţinerea şi promovarea personalului didactic, asigurarea protecţiei sociale în conformitate cu normele legale.

Capitolul III. Idealul şi finalităţile educaţionale

Articolul 8. Idealul educaţional

Idealul educaţional constă în formarea şi dezvoltarea integrală a personalităţii, din perspectiva exigenţelor culturale, axiologice, social-economice, ştiinţifice şi politice ale societăţii democratice pentru asumarea unui ansamblu de valori necesare propriei dezvoltări, realizării personale şi integrării sociale şi profesionale într-o societate a cunoaşterii, în contextul valorilor europene.
Articolul 9. Finalităţile educaţionale
(1) Educaţia are ca finalitate principală formarea şi dezvoltarea unui sistem de competenţe, care include o integralitate polifuncţională de cunoştinţe, capacităţi şi valori.

(2) Educaţia urmăreşte:

a) formarea abilităţilor de a învăţa pe parcursul întregii vieţi;

b) formarea şi dezvoltarea unui sistem de valori educaţionale, sociale, ştiinţifice, profesionale etc.;
c) cultivarea dragostei faţă de ţară şi a ataşamentului faţă de tradiţiile naţionale, educarea spiritului civic şi al toleranţei;
d) formarea şi dezvoltarea abilităţii de comunicare eficientă în limba română şi în una din limbile de circulaţie internaţională în diferite contexte – educaţionale, culturale, profesionale, ştiinţifice etc.;
e) formarea abilităţilor de integrare pe piaţa forţei de muncă şi realizare a carierei profesionale;
f) educarea sentimentului demnităţii personale şi a respectului faţă de demnitatea altora;
g) cultivarea şi aplicarea modului sănătos de viaţă, formarea conştiinţei ecologice şi responsabilităţii pentru protecţia mediului;
h) educarea rezistenţei la condiţiile în continuă schimbare, acceptarea şi promovarea inovaţiilor în diferite domenii;
i) cultivarea respectului faţă de egalitatea în drepturi şi responsabilităţi ale femeilor şi bărbaţilor;
j) formarea abilităţilor de antreprenoriat, activism, autorealizare, autoformare.
Capitolul IV. Organizarea sistemului educaţiei

Articolul 10. Asigurarea priorităţii educaţiei

(1) Învăţământul public este gratuit. Pentru unele activităţi şi programe de studii se pot percepe taxe în condiţiile stabilite de legislaţia în vigoare.

(2) Finanţarea sistemului de învăţămînt va constitui cel puţin 8% din Produsul Intern Brut.

(3) Învăţămîntul este susţinut:
a) de la bugetul de stat şi bugetele locale;
b) prin achitări de taxe, donaţii, sponsorizări;
c) din surse proprii, programe regionale şi internaţionale;
d) din alte surse legale.

(4) Statul susţine persoanele cu necesităţi şi cerinţe educaţionale speciale, elevii şi studenţii cu performanţe remarcabile.

(5) Statul asigură protecţia socială a personalului didactic din sistemul de învăţămînt, în condiţiile legislaţiei în vigoare.

(6) Salariul minim în învăţămînt, pentru o normă didactică, nu poate fi mai mic decît salariul mediu pe economia naţională.

(7) Statul garantează facilităţi de impozitare a persoanelor juridice, indiferent de forma organizaţională şi forma de proprietate, precum şi a persoanelor fizice, inclusiv si din străinătate, care investesc mijloacele proprii în dezvoltarea sistemului de educaţie, în condiţiile legislaţiei în vigoare.
Articolul 11. Accesul la educaţie

(1) Cetăţenii Republicii Moldova au drepturi egale de acces la educaţie şi formare profesională iniţială şi continuă prin sistemul naţional de învăţămînt, în condiţiile prezentului Cod.

(2) Statul promovează şi susţine învăţarea pe parcursul întregii vieţi.

(3) Admiterea în instituţiile de învăţămînt, transferarea elevilor şi a studenţilor dintr-un tip de instituţie de învăţămînt în altul, se realizează în condiţiile stabilite de Ministerul Educaţiei.
(4) Cetăţenii altor state, precum şi apatrizii, au acces la educaţie prin sistemul naţional de învăţămînt, în condiţiile prezentului Cod.

Articolul 12. Învăţămîntul obligatoriu

(1) Învăţămîntul obligatoriu în Republica Moldova este de 9 clase.

 (2) Obligaţia de a frecventa învăţămîntul general, la forma de zi, încetează la vîrsta de 16 ani.

Articolul 13. Limba de instruire în sistemul de învăţămînt
(1) Educaţia, prin sistemul naţional de învăţămînt, se desfăşoară în limba română şi, după caz, în limbile minorităţilor naţionale.
(2) Statul garantează dreptul constituţional al persoanei de a alege limba de educare şi instruire la toate nivelurile de studiu, formele şi tipurile de învăţămînt, în funcţie de solicitări şi posibilităţile sistemului de învăţămînt.

(3) Studierea limbii române este obligatorie în toate instituţiile de învăţămînt şi este reglementată de standardele educaţionale de stat.

(4) Statul asigură condiţiile necesare pentru studierea limbii române în instituţiile de învăţămînt.

Articolul 14. Dialogul social

(1) În sistemul naţional de educaţie este promovat dialogul social, precum şi dezvoltarea şi valorificarea parteneriatelor instituţiilor de învăţămînt cu comunitatea, societatea civilă şi cu mediul de afaceri, realizate în condiţiile legislaţiei în vigoare.

(2) Ministerul Educaţiei proiectează şi aplică strategiile naţionale de dezvoltare a sistemului de educaţie, în baza consultărilor cu instituţiile şi autorităţile administraţiei publice centrale şi cu principalii parteneri sociali.
Articolul 15. Fundamentele ştiinţifice, metodologice şi axiologice ale sistemului de educaţie
(1) Fundamentarea ştiinţifică, metodologică şi axiologică a sistemului de educaţie se asigură de Ministerul Educaţiei, Academia de Ştiinţe a Moldovei, instituţiile de învăţămînt superior şi alte instituţii abilitate.

(2) Fundamentele ştiinţifice, metodologice şi axiologice constituie temeiul modernizării şi reformării sistemului de educaţie.
Titlul II

Sistemul de educaţie

Capitolul I. Dispoziţii comune
Articolul 16. Sistemul de educaţie

Sistemul de educaţie reprezintă ansamblul instituţiilor/organizaţiilor (educaţionale, economice, politice, ştiinţifice, culturale) şi al comunităţilor umane (familie, popor, naţiune, grupuri profesionale, mass-media etc.), care, în mod direct sau indirect, explicit sau implicit, realizează anumite funcţii educaţionale, asigurînd procesul de formare/dezvoltare a personalităţii umane în plan formal/nonformal/informal.

Articolul 17. Sistemul de învăţămînt

(1) Sistemul de învăţămînt reprezintă principalul subsistem al sistemului de educaţie, care include reţeaua instituţiilor de învăţămînt, de diferite tipuri de proprietate şi forme juridice de organizare.

(2) Instituţiile de învăţămînt sunt persoane juridice şi funcţionează în condiţiile legii.
Capitolul II. Organizarea sistemului de învăţămînt
Articolul 18. Structura sistemului de învăţămînt

(1) Sistemul de învăţămînt este structurat pe niveluri şi cicluri:

a) nivelul 0 – educaţie timpurie şi învăţămînt preşcolar;

b) nivelul I – învăţămînt primar;

c) nivelul II – învăţămînt gimnazial;

d) nivelul III:
- învăţămînt liceal;
- învăţămînt vocaţional/tehnic secundar (şcoala vocaţional/tehnică, liceul vocaţional/tehnic);

e) nivelul IV – învăţămînt vocaţional/tehnic postsecundar (colegiu);

f) nivelul V – învăţămînt superior:

- ciclul I: învăţămînt superior de licenţă;

- ciclul II: învăţămînt superior de masterat;

g) nivelul VI – învăţămînt superior:

- ciclul III: învăţămînt superior de doctorat.
 Articolul 19. Formele de organizare a învăţămîntului
Învăţămîntul se poate desfăşura ca învăţămînt de zi, învăţămînt la distanţă, învăţămînt cu frecvenţă redusă, instruire individuală, învăţămînt la domiciliu, autoinstruire, învăţămînt mixt.

Articolul 20. Tipurile instituţiilor de învăţămînt

(1) Instituţiile de învăţămînt se clasifică, după cum urmează:

a) instituţie de educaţie timpurie şi învăţămînt preşcolar – creşă, grădiniţă, creşă-grădiniţă, centru comunitar;

b) instituţie de învăţămînt primar – şcoală primară;

c) instituţie de învăţămînt secundar general – gimnaziu, liceu;
d) instituţie de învăţămînt vocaţional/tehnic – şcoală vocaţional/

tehnică, liceu vocaţional/tehnic, colegiu;

e) instituţie de învăţămînt superior – universitate, academie de studii, institut;
f) instituţii specializate de formare continuă;
g) instituţie de învăţămînt extraşcolar – centru de creaţie, club sau instituţie de profil, tabără şcolară;

h) instituţie de învăţămînt de artă şi sport – şcoală de muzică, de artă, de sport etc.;

i) instituţie pentru copii cu cerinţe educaţionale speciale.
(2) În funcţie de condiţiile locale, pot fi create şi instituţii de învăţămînt de tipul:
a) şcoală-grădiniţă;

b) centru comunitar;
c) instituţii de circumscripţie.

(3) În funcţie de tipul de proprietate, instituţiile de învăţămînt se clasifică după cum urmează:

a) instituţii de învăţămînt publice;

b) instituţii de învăţămînt private.
Articolul 21. Fondarea instituţiilor de învăţămînt
(1) Instituţiile de învăţămînt general publice sînt înfiinţate, reorganizate şi lichidate la iniţiativa autorităţilor administraţiei publice locale, a autorităţilor administraţiei publice centrale şi a instituţiilor publice, cu acordul Ministerului Educaţiei.

(2) Instituţiile publice de învăţămînt rezidenţial, instituţiile de învăţămînt vocaţional/tehnic, instituţiile de învăţămînt superior sînt înfiinţate, reorganizate şi lichidate de Guvern, la iniţiativa autorităţilor administraţiei publice locale, a autorităţilor administraţiei publice centrale, precum şi a instituţiilor publice.
(3) Instituţiile de învăţămînt private pot fi înfiinţate, reorganizate în formele prevăzute de legislaţia civilă pentru organizaţiile necomerciale sau pot fi lichidate la iniţiativa persoanelor fizice sau juridice, cu acordul Ministerului Educaţiei. În denumirea instituţiei de învăţămînt private se va specifica tipul acesteia.
(4) Instituţiile de învăţămînt private acreditate fac parte din sistemul naţional de învăţămînt şi educaţie şi se supun dispoziţiilor prezentului Cod.
Articolul 22. Procesul de învăţămînt
(1) Procesul de învăţămînt, indiferent de forma organizaţională şi juridică a instituţiilor de învăţămînt, se desfăşoară în baza standardelor educaţionale, Curriculumului naţional, manualelor şi ghidurilor metodologice, aprobate de Ministerul Educaţiei, angajînd resurse umane, didactice, logistice, tehnologice.

(2) Procesul de învăţămînt reprezintă principalul subsistem al sistemului de învăţămînt, specializat în proiectarea şi realizarea obiectivelor educaţionale generale, specifice şi concrete, operaţionalizabile la nivelul activităţilor didactico-educative desfăşurate, de regulă, într-un cadru educaţional instituţionalizat.
(3) Instituţiile de învăţămînt private pot aplica programe, planuri de studii şi metodici educaţionale proprii, conform standardelor educaţionale de stat.
(4) Durata anului de studiu, a stagiilor profesionale, a sesiunilor de examinare, a vacanţelor se stabileşte prin Planul-cadru pentru fiecare nivel de învăţămînt.
Articolul 23. Sistemul de notare
(1) Notarea reprezintă actul de decizie asumat de profesor în cadrul activităţii de evaluare didactică, după realizarea integrală a acţiunilor de măsurare cantitativă şi de apreciere calitativă a gradului şi a modului în care elevul/studentul realizează obiectivele curriculare.

(2) În sistemul de învăţămînt se aplică scara de notare din 10 puncte.

(3) În sistemul de învăţămînt pot fi aplicate şi alte calificative:

a) „admis”, „respins”;

b) „excelent”, „bine”, „satisfăcător”, „nesatisfăcător”.

(4) Aprecierea competenţelor elevilor în învăţămîntul primar se face cu calificativele „nesatisfăcător”, „satisfăcător”, „bine” şi „excelent”, în învăţămîntul gimnazial şi liceal – cu note de la „10” la „1”, precum şi cu calificativul „admis”, „respins”.

(5) Competenţele apreciate cu notele 4, 3, 2, 1 şi „respins” sînt considerate nesatisfăcătoare.

(6) Procesul de evaluare şi notare se realizează în conformitate cu Regulamentul-cadru, aprobat de Ministerul Educaţiei.

(7) În învăţămîntul superior, paralel cu sistemul naţional de calificative, se aplică şi scala de notare, conform Sistemului European de Credite Transferabile, cu calificative recomandate (A, B, C, D, E), necesare pentru completarea suplimentelor la diplomă şi pentru asigurarea mobilităţii academice.

Articolul 24. Resursele sistemului de învăţămînt

(1) Resursele educaţionale reprezintă ansamblul capacităţilor umane şi materiale angajate în activitatea de formare-dezvoltare permanentă a personalităţii, organizată la nivelul sistemului de învăţămînt.

(2) Investiţiile în resursele educaţionale (umane, materiale, financiare, informaţionale, manageriale) determină calitatea sistemului de învăţămînt şi reprezintă priorităţi ale politicii statului în domeniul social.

(3) Valorificarea resurselor educaţionale în cadrul sistemului de învăţămînt se realizează la nivelul raportului dintre educaţia formală-nonformală-informală şi al raportului dintre nivelurile sistemului de învăţămînt.

(4) Raporturile de valorificare a resurselor educaţionale la nivel de sistem se stabilesc de Ministerul Educaţiei.

Articolul 25. Managementul sistemului de învăţămînt

(1) Managementul sistemului de învăţămînt reprezintă conducerea globală, optimă, strategică şi operaţională a învăţămîntului şi se realizează la nivel naţional, teritorial şi instituţional.

 (2) Managementul sistemului de învăţămînt se axează pe principiile fundamentale şi cele de organizare a învăţămîntului, stipulate în Tilul I al prezentului Cod, avînd şi următoarele principii specifice:

a) principiul conducerii globale şi strategice prin elaborarea şi aplicarea Programelor strategice de dezvoltare a învăţămîntului la nivel naţional, teritorial şi instituţional;

b) principiul conducerii eficiente prin acţiuni de informare-evaluare-comunicare managerială;

c) principiul autonomiei instituţionale;

d) principiul conducerii dinamice şi complexe, care vizează interdependenţa funcţiilor şi structurilor manageriale;

e) principiul caracterului democratic şi al conducerii participative;

f) principiul inovării permanente a sistemului managerial educaţional.
(3) Competenţele organelor/structurilor manageriale centrale şi teritoriale se stabilesc prin prezentul Cod, iar competenţele structurilor manageriale instituţionale – prin regulamentul-tip, regulamentele instituţionale, carta universitară (pentru instituţiile de învăţămînt superior), aprobate în condiţiile legii.
(4) Autoritatea de stat care elaborează şi promovează politica naţională în domeniul educaţiei este Ministerul Educaţiei.
(5) Funcţiile de monitorizare şi evaluare externă a calităţii educaţiei în învăţămîntul superior şi cercetare, de acreditare a programelor de formare iniţială şi continuă oferite de prestatorii de servicii educaţionale, sînt exercitate de Agenţia Naţională de Evaluare a Calităţii în Învăţămîntul Superior şi Cercetare, structură autonomă, instituită prin hotărîre de Guvern.
(6) Agenţia Naţională de Evaluare a Calităţii în Învăţămîntul Superior şi Cercetare activează în baza unui Regulament, coordonat cu Ministerul Educaţiei şi aprobat de Guvern.
(7) Funcţiile de promovare a politicilor de cercetare, inovare şi transfer tehnologic la nivel naţional, de management general al cercetării sînt exercitate de Agenţia Naţională pentru Cercetare, Inovare şi Transfer Tehnologic, instituită prin hotărîre de Guvern.
(8) Agenţia Naţională pentru Cercetare, Inovare şi Transfer Tehnologic activează în baza unui Regulament, aprobat de Guvern.

(9) La nivel republican funcţionează:

a) Colegiul Ministerului Educaţiei, prezidat de ministru. Componenţa nominală a Colegiului se aprobă prin hotărîre de Guvern;

b) Congresul republican al personalului din sistemul de învăţămînt, convocat în condiţiile stabilite de Ministerul Educaţiei.
Articolul 26. Actele de studii

(1) Instituţiile de învăţămînt gimnazial, liceal, vocaţional/tehnic şi superior (ciclul I, ciclul II şi ciclul III), de formare continuă eliberează persoanelor, care au susţinut examenele de absolvire, acte de studii conform formularelor elaborate şi aprobate de Ministerul Educaţiei.

(2) Modelele actelor de studii se publică în Monitorul Oficial al Republicii Moldova. Actele eliberate de alte entităţi juridice nu sînt recunoscute.

(3) În cazul în care instituţia de învăţămînt privată nu a fost acreditată pe parcursul anului de studiu, absolvenţii anului de studiu respectiv vor susţine, cu aprobarea Ministerului Educaţiei, examenele de absolvire în cadrul unei instituţii de învăţămînt acreditate, conform metodologiilor stabilite de Ministerul Educaţiei.

(4) Actele de studii aprobate de Ministerul Educaţiei conferă titularului dreptul de continuare a studiilor sau de încadrare în cîmpul muncii, conform calificării obţinute, şi se eliberează gratuit.
(5) Actele de studii în învăţămîntul general, vocaţional/tehnic secundar (şcoală vocaţional/tehnică, liceu vocaţional/tehnic) se completează în limba română. În învăţămîntul vocaţional/tehnic postsecundar (colegiu), superior, doctorat şi postdoctorat, actele de studii se completează şi în una din limbile de circulaţie internaţională.

(6) La finalizarea fiecărui nivel şi ciclu de învăţămînt se eliberează următoarele acte de studii:

a) instituţie de învăţămînt gimnazial – certificat de studii gimnaziale;

b) instituţie de învăţămînt liceal – diplomă de bacalaureat;

c) instituţie de învăţămînt vocaţional/tehnic:

- şcoală vocaţional/tehnică – certificat de studii vocaţional/tehnice;

- liceu vocaţional/tehnic – diploma de bacalaureat;
- colegiu – diplomă de studii vocaţional/tehnice;

d) instituţie de învăţămînt superior:

ciclul I – diplomă de studii superioare de licenţă;

ciclul II – diplomă de studii superioare de masterat;

ciclul III – diploma de studii superioare de doctorat;

e) postdoctorat – diplomă de doctor habilitat;

f) instituţie de învăţămînt de artă sau de sport – act de studii conform nivelului de învăţămînt şi certificat de calificare profesională;

g) instituţie de învăţămînt continuu – adeverinţă de participare, certificat de perfecţionare/specializare, diplomă de recalificare profesională.

 (7) În cazul în care absolventul nu a finalizat studiile de nivelul respectiv, i se eliberează certificatul corespunzător, valabil pentru continuarea studiilor, de modelul aprobat de Ministerul Educaţiei.

(8) Funcţia de informare, recunoaştere şi echivalare a studiilor, a actelor de studii şi a calificărilor este în competenţa Ministerului Educaţiei, în conformitate cu convenţiile internaţionale şi recomandările structurilor europene de specialitate.

Titlul III
Învăţămîntul general

Capitolul I. Definirea şi structura învăţămîntului general

Articolul 27. Dispoziţii comune
(1) Învăţămîntul general este subsistemul sistemului de învăţămînt care include ansamblul instituţiilor de învăţămînt specializate în realizarea funcţiilor de formare şi dezvoltare a competenţelor necesare pentru integrare socială a fiecăruia şi continuarea studiilor la următorul nivel.

 (2) Educaţia timpurie, învăţămîntul preşcolar, primar, gimnazial şi liceal constituie învăţămîntul general.
 (3) Educaţia incluzivă se desfăşoară în instituţiile sistemului de învăţămînt la toate nivelurile acestuia, în care se încadrează persoanele cu cerinţe educaţionale speciale.
(4) La nivelul învăţămîntului preşcolar, primar şi gimnazial, pe lîngă instituţiile de învăţămînt se organizează servicii logopedice, de asistenţă psihopedagogică şi psihologică, kinetoterapie etc. şcolare/interşcolare, ca structuri de suport în incluziunea educaţională şi socială a persoanelor cu cerinţe educaţionale speciale.

Articolul 28. Structura învăţămîntului general

(1) Invăţămîntului general include:

a) educaţie timpurie şi învăţămînt preşcolar: grupa mică; grupa mijlocie; grupa mare; grupa pregătitoare pentru şcoală;
b) învăţămînt primar: clasele I-IV;
c) învăţămînt gimnazial: clasele V-IX;
d) învăţămînt liceal: clasele X-XII.

(2) Invăţămîntul general include şi alte componente: cu funcţii complementare (învăţămînt extraşcolar), de recuperare (invăţămînt pentru copii cu cerinţe educaţionale speciale), învăţămînt de arte şi sport.

Articolul 29. Organizarea învăţămîntului general

(1) În învăţămîntul general procesul de instruire se realizează în grupe sau clase, conform normativelor, după cum urmează:

a) în învățămîntul preșcolar:
- grupa de copii pînă la 3 ani se constituie din 10-15 copii;

- grupa de copii de 3-6(7) ani se constituie din 15-20 de copii;
b) în învățămîntul primar clasa se constituie din 20-25 de elevi;
c) în învățămîntul gimnazial clasa se constituie din 20-25 de elevi;
d) în învățămîntul liceal clasa se constituie din 20-25 de elevi;
e) în învățămîntul extraşcolar grupa se constituie din 15-20 de elevi.
(2) Organizarea formaţiunilor sub sau peste normativele stabilite se reglementează prin metodologia elaborată de Ministerul Educației, de comun acord cu autoritățile publice locale.

(3) În formaţiunile şcolare (grupe, clase) din instituţiile de învățămînt private, numărul copiilor nu va depași normativele pentru instituțiile publice.
(4) Numărul de copii, elevi în grupele/clasele din învăţămînt general, în care sunt educaţi copii cu cerinţe educaţionale speciale, se reduce, faţă de limitele stabilite în articolul 29 al prezentului Cod, după cum urmează:

a) în învăţămîntul preşcolar, grupa incluzivă de copii pînă la 3 ani se constituie din minimum 10 copii; grupa incluzivă de copii de 3-6(7) ani se constituie din minimum 10-15 copii;

b) în învăţămîntul primar, gimnazial, liceal, clasa incluzivă se constituie din minimum 15-20 de copii;

c) în învăţămîntul extraşcolar, grupa incluzivă se constituie din minimum 10-15 copii.
Articolul 30. Durata anului de studii
(1) Anul şcolar în învăţămîntul general începe la 1 septembrie şi are durata de 34 de săptămîni, repartizate pe semestre relativ egale, separate prin vacanţe.
(2) Perioada şi durata vacanţelor, precum şi durata orelor de clasă (lecţiilor) în învăţămîntul general, se stabileşte de Ministerul Educaţiei.
Capitolul II. Educaţia timpurie şi învăţămîntul preşcolar

Articolul 31. Dispozitii comune
(1) Educaţia timpurie şi învăţămîntul preşcolar includ instituţiile de educaţie timpurie şi învăţămînt preşcolar de diverse tipuri, publice şi private, cu diferite programe de funcţionare, în conformitate cu standardelor educaţionale de stat.

(2) Educaţia timpurie şi învăţămîntul preşcolar au drept scop principal pregătirea multilaterală a copilului pentru viaţă, în vederea integrării în activitatea şcolară, dezvoltarea capacităţilor creative, prin valorificarea potenţialului psihofiziologic şi intelectual al acestuia.
Articolul 32. Organizarea educaţiei timpurii

(1) Educația timpurie se organizează pentru copii de la naştere și pînă la 3 ani.

(2) Educaţia copiilor pînă la vîrsta de 3 ani se realizează, de regulă, în familie, care, în acest caz, beneficiază de sprijinul statului, conform legislaţiei în vigoare.

(3) Instituțiile preșcolare pentru copiii de pînă la 3 ani (creșe, centre comunitare) se pot organiza la solicitarea părinților, prin decizia și cu concursul autorităților administrației publice locale sau a fondatorilor, în cazul instituțiilor private.

(4) Statul garantează îngrijirea și educarea, în instituţii publice, a tuturor copiilor, inclusiv şi a celor cu cerinţe educaţionale speciale de vîrstă timpurie și preșcolară.

Articolul 33. Organizarea învăţămîntului preşcolar

(1) Învățămîntul preșcolar se organizează pentru copiii în vîrstă de 3-6(7) ani și se realizează în instituții preșcolare publice și private, cu programe variate de funcţionare, care asigură realizarea standardelor educaţionale de stat.

(2) Pregătirea copiilor către școală este obligatorie de la vîrsta de 5 ani. Statul asigură condiţiile materiale şi financiare necesare bunei desfăşurări a procesului instructiv-educativ în grupele pregătitoare ale institutiilor prescolare sau în şcolile primare.
(3) Autoritățile administrației publice locale sînt obligate să asigure viabilitatea sistemului de instituții preșcolare existente pentru o dezvoltare integră a acestuia, asigurîndu-le material și financiar, conform standardelor de calitate elaborate și aprobate de Ministerul Educației.

Capitolul III. Învățămîntul primar

Articolul 34. Dispozitii comune

Învăţămîntul primar contribuie la formarea copilului ca personalitate liberă şi creativă, la dezvoltarea capacităţilor intelectuale, a deprinderilor de citit, scris şi calcul, asigurînd dezvoltarea aptitudinilor de comunicare şi a competenţelor fundamentale necesare continuării studiilor în învăţămîntul gimnazial.
Articolul 35. Organizarea învăţămîntului primar

(1) Învățămîntul primar include clasele I-IV, se organizează ca învățămînt de zi şi funcţionează, de regulă, cu program de dimineaţă, în instituțiile de tip școală primară (clasele I-IV), şcoală primară- grădiniţă, instituții de învățămînt cu clasele I-IX sau, de regulă, cu clasele I-XII în mediul rural.

(2) În clasa I sînt înscriși, fără probe de concurs, copiii care împlinesc vîrsta de 6-7 ani în anul calendaristic respectiv, cu excepţia şcolilor cu clase teatrale, muzicale, de dans, sport.
(3) Şcolarizarea devine obligatorie la împlinirea vîrstei de 7 ani.

(4) Debutul școlarizării, pentru copiii care împlinesc vîrsta de 6 ani pînă la 1 septembrie a anului calendaristic respectiv, se stabilește în baza cererii părinților sau a persoanelor care îi substitue, în funcție de gradul de maturitate psihosomatică, confirmat de specialişti, în modul stabilit de Ministerul Educaţiei.

(5) În învăţămîntul primar se organizează ore de meditaţie conform Planului-cadru de invatamint.
(6) În localităţile rurale pot funcţiona clase primare cu un alt număr de copii de vîrsta respectivă, decît cel stabilit în articolul 29 al prezentului Cod, precum şi clase cu predare simultană, la decizia autorităţii administraţiei publice locale, cu acordul Ministerului Educaţiei.
Capitolul IV. Învăţămîntul gimnazial
Articolul 36. Dispozitii comune

 Învățămîntul gimnazial asigură dezvoltarea aptitudinilor și a capacităților intelectuale ale elevilor, concepute drept nivel definitoriu în formarea personalității, pregătirea către învățămîntul liceal, orientarea profesională sau învățămîntul vocaţional/tehnic.

Articolul 37. Organizarea învăţămîntului gimnazial

(1) Învățămîntul gimnazial este obligatoriu, se organizează ca învățămînt de zi cu clasele V-IX și funcţionează în cadrul instituțiilor de învățămînt cu clasele I-IX şi, de regulă, cu clasele I-XII în mediul rural.
(2) În învățămîntul gimnazial se înscriu, fără probe de concurs, toți elevii
care au absolvit învățămîntul primar.
(3) Învățămîntul gimnazial se realizează și în instituții de tip internat pentru copii orfani, instituții sanatoriale pentru copii cu boli cronice cardio-vasculare şi neuropsihice și instituții pentru copii în conflict cu legea.

(4) În învăţămîntul gimnazial pot funcţiona grupe sau clase cu program prelungit, in baza Regulamentului aprobat de Ministerul Educatiei.

(5) Învăţămîntul gimnazial se încheie cu examene de absolvire, alcătuite din mai multe probe, şi cu eliberarea unui certificat de studii gimnaziale.

(6) Modul de organizare a examenelor de absolvire în învăţămîntul gimnazial este stabilit de Ministerul Educaţiei.
Capitolul V. Învăţămîntul liceal
Articolul 38. Dispozitii comune
(1) Învățămîntul liceal se realizează în licee, asigură elevilor o pregătire teoretică fundamentală și formarea unei ample culturi generale, necesare pentru continuarea studiilor în învățămîntul superior sau în instituții de învățămînt vocaţional/tehnic.

(2) Învățămîntul liceal este nivelul de organizare a procesului didactic, care include clasele X-XII (XIII) şi funcţionează cu diferite filiere şi profiluri.

Articolul 39. Organizarea învăţămîntului liceal

(1) Învățămîntul liceal se realizează în licee ca învăţămînt de zi (cu o durată de 3 ani, incluzînd clasele X-XII), cu frecvenţă redusă sau la distanţă, cu durata de 4 ani, incluzînd clasele X-XIII.

(2) Învățămîntul liceal se organizează cu următoarele filiere:

a) teoretică, cu profilurile umanist şi real;
b) tehnologică, cu profilurile tehnic, agrar, economic, servicii, exploatarea resurselor naturale şi protecţia mediului şi altele;
c) vocaţională, cu profilurile pedagogic, militar, ordine şi securitate publică, teologic, de sport, artistic şi altele.
(3) Învăţămîntul liceal cu frecvenţă redusă şi la distanţă (clasele X-XIII) poate fi organizat pentru absolvenţii învăţămîntului gimnazial şi ai celui profesional încadraţi în cimpul muncii şi poate funcţiona, în condiţiile legii, în unităţi de învăţămînt, stabilite de Ministerul Educaţiei.

(4) Liceele se înfiinţează cu cel puţin două clase de a X-a, numărul de elevi fiind în conformitate cu articolul 29 al prezentului Cod, si cu unul sau mai multe profiluri. În cadrul acestor profiluri se pot organiza, cu aprobarea Ministerului Educaţiei, clase cu specializări mai restrînse şi clase speciale pentru elevi cu aptitudini şi performanţe speciale.
(5) Instituțiile din învățămînt liceal private se înfiinţează, se reorganizează și se lichidează la iniţiativa persoanelor fizice sau juridice, în condițiile prezentului Cod.
(6) La admiterea în învăţămîntul liceal se pot înscrie absolvenţii învăţămîntului gimnazial.
(7) Admiterea elevilor în învăţămîntul liceal se face în baza metodologiei elaborate de Ministerul Educaţiei, care se dă publicităţii la începutul anului şcolar precedent admiterii.
(8) Absolvenţii şcolilor vocational/tehnice au dreptul de a se înscrie în clasa a XII-a de liceu.

(9) Învăţămîntul liceal se încheie cu examen de bacalaureat, care se organizează în modul stabilit de Ministerul Educaţiei.

(10) La promovarea examenului de bacalaureat, se eliberează diploma de bacalaureat, care conferă dreptul de admitere în învăţămîntul superior sau în învăţămîntul postsecundar vocaţional/tehnic.
Capitolul VI. Învăţămîntul pentru persoanele cu cerinţe educaţionale speciale

Articolul 40. Dispozitii comune
(1) Învăţămîntul pentru persoanele cu cerinţe educaţionale speciale este forma de organizare a procesului didactic pentru persoanele cu probleme de cunoaştere şi învăţare, de comunicare şi interacţiune, senzoriale şi fizice, emoţionale şi comportamentale, sociale, precum şi pentru persoanele capabile de performanţă înaltă.

(2) Învăţămîntul pentru persoanele cu cerinţe educaţionale speciale este parte integrantă a sistemului de învăţămînt şi are drept scop educarea, instruirea, re/abilitarea şi integrarea educaţională, profesională şi sociala a persoanelor cu cerinţe educaţionale speciale.

Articolul 41. Organizarea învăţămîntului pentru persoanele cu cerinţe educaţionale speciale

(1) Învăţămîntul pentru persoanele cu cerinţe educaţionale speciale se realizează în instituţii de învăţămînt general, instituţii speciale de învăţămînt, învăţămînt la domiciliu.

(2) Pentru copiii orfani sau pentru cei fără tutori legali funcţionează case de copii,
case de tip familie şi şcoli de tip internat.
(3) Pentru evaluarea multifuncţională şi complexă a copilului cu cerinţe educative speciale, monitorizarea si reevaluarea acestuia, determinarea cerinţelor educative speciale, elaborarea planurilor individuale de servicii, asigurarea dreptului la educaţie şi instruire, adaptarea şi integrarea copilului într-un mediu educativ adecvat, ţinîndu-se cont de interesul superior al acestuia, la nivel naţional se creează Centrul Naţional de Evaluare Complexă a Copilului, iar la nivel local – Comisia Raională de Evaluare Complexă a Copilului.

(4) Organizarea activităţii Centrului Naţional de Evaluare Complexă a Copilului se realizează în baza Regulamentului aprobat de Guvern.

(5) Organizarea activităţii Comisiei Raionale de Evaluare Complexă a Copilului se realizează în baza Regulamentului aprobat de Ministerul Educaţiei, de comun acord cu Ministerul Muncii , Protecţiei Sociale si Familiei.

(6) Activitatea de evaluare multifuncţională şi complexă a copiilor si elevilor cu cerinţe educative speciale se va efectua, utilizîndu-se instrumente de evaluare şi monitorizare moderne, aprobate de Ministerul Educaţiei, urmărindu-se rezultatul incluziunii educaţionale şi sociale.

(7) Diagnosticarea copiilor cu deficienţe psihice şi fizice se efectuează, în prezenţa părinţilor sau a tutorilor, de Comisiile Raionale de Evaluare Complexă a Copilului sau de Centrul Naţional de Evaluare Complexă a Copilului.
(8) În cadrul reevaluărilor, în funcţie de evoluţia copilului, se pot face propuneri de reorientare de la instituţia de învăţămînt special spre instituţia de învăţămînt general şi invers.

(9) Învăţămîntul pentru copii şi elevi cu cerinţe educaţionale speciale este gratuit și se organizează ca învăţămînt de zi, iar în cazuri aparte – şi sub alte forme, în condiţiile stipulate de prezentul Cod.

(10) Instituţiile de învăţămînt cu practici incluzive şi instituţiile de învăţămînt special pot beneficia, în condiţiile legii, de sprijinul instituţiilor de protecţie socială, al altor organizaţii publice sau private, al societăţilor de binefacere, al persoanelor fizice sau juridice din ţară și din străinătate, în scopul asigurării incluziunii educaţionale şi sociale calitative a copiilor şi elevilor cu cerinţe educaţionale speciale.

(11) Instituțiile de învăţămînt cu practici incluzive şi instituţiile de învăţămînt special oferă facilităţi şi servicii necesare de ordin ambiental, în raport cu necesităţile individuale ale persoanelor cu cerinţe educaţionale speciale, care frecventează instituţia în cauză.

(12) În instituţiile de învăţămînt cu practici incluzive activează:
a) cadre didactice de sprijin, care reprezintă cadre calificate în domeniul pedagogiei, psihopedagogiei speciale şi oferă sprijin copiilor cu dizabilităţi, în vederea integrării acestora în procesul educaţional general;

b) asistenţi personali, care reprezintă persoane ce prestează servicii individualizate necesare mobilităţii şi satisfacerii necesităţilor de bază ale persoanelor cu dizabilităţi.
(13) Pregătirea profesională a absolvenţilor cu cerinţe educaţionale speciale se efectuează, conform Nomenclatorului meseriilor (profesiilor) pentru instruirea şi pregătirea cadrelor în învăţămîntul vocational/tehnic, în clasele de meserii din cadrul şcolilor speciale, în cadrul şcolilor vocational/tehnice şi, conform Nomenclatorului specialităţilor pentru pregătirea cadrelor în instituţiile de învăţămînt superior, in instituţiile de învăţămînt superior.

(14) Ministerul Educaţiei, Ministerul Muncii, Protecţiei Sociale şi Familiei, Ministerul Sănătăţii, autorităţile administraţiei publice locale, în comun cu alte organizaţii guvernamentale şi/sau neguvernamentale, asigură integrarea socioprofesională a absolvenţilor cu cerinţe educaţionale speciale, potrivit calificării obţinute şi în condiţiile prevăzute de legislaţia în vigoare.

Articolul 42. Învăţămîntul special

(1) Învăţămîntul special se realizează prin instituții de învăţămînt special şi alternative ale acestuia - centre de educaţie specială, centre de educaţie preventivă, centre de pedagogie curativă, centre de resurse şi asistenţă educaţională etc.

(2) Instituţiile de învăţămînt special se înfiinţează şi se lichidează de Guvern, la propunerea Ministerului Educaţiei şi de comun acord cu autoritățile administrației publice locale.

(3) Instituţiile de învăţămînt special se organizează de categorii de cerinţe educative speciale: probleme de cunoaştere şi învăţare, fizice (motorii şi neuromotorii), senzoriale (auditive sau vizuale), de comportament etc.

(4) Pentru copiii cu boli cronice cardiovasculare şi neuropsihice,
Ministerul Educaţiei organizează instituţii de învăţămînt de tip sanatorial.

(5) Pentru instruirea minorilor din izolatoarele de urmărire penală, din penitenciarele pentru minori, Ministerul Educaţiei, de comun acord cu Ministerul Justiţiei, organizează, după caz, grupe, clase sau instituţii de învăţămînt.

(6) Învăţămîntul special pentru copiii cu cerinţe educaţionale speciale se desfăşoară în conformitate cu planurile-cadru de învăţămînt, Curriculumul naţional, programele curriculare diferenţiate, individualizate, adaptate şi tehnologii didactice, în funcție de capacităţile de învăţare ale copilului, aprobate de Ministerul Educaţiei.

 (7) Predarea disciplinelor şcolare în clasele V-XII în şcolile pentru copii cu deficiente fizice și senzoriale se efectuează de cadre didactice cu pregătire generală, care au urmat o specializare în domeniul psihopedagogiei speciale.

(8) Durata învăţămîntului special obligatoriu este de 8 ani pentru copiii cu deficienţe mintale și de 10-12 ani pentru copiii cu deficienţe fizice şi senzoriale, în funcţie de gradul și tipul dizabilităţii.
(9) În învăţămîntul special, pentru copiii cu cerinţe educaţionale speciale, sînt angajate cadre didactice cu pregătire calificată în domeniul psihopedagogiei speciale.

Articolul 43. Învăţămîntul la domiciliu

Pentru elevii care, din cauza problemelor de sănătate sau a unei dizabilităţi, sînt lipsiţi de posibilitatea de a se deplasa ori sînt plasaţi timp îndelungat într-o instituţie medicală se organizează instruire la domiciliu sau în instituţia medicală, pe o perioadă de timp stabilită, în condiţiile stabilite de Ministerul Educaţiei.
Capitolul VII. Învățămîntul extraşcolar

Articolul 44. Dispozitii comune
(1) Învăţămîntul extraşcolar este parte integrantă a sistemului de învăţămînt, ţine de domeniul instruirii permanente, realizează activităţi complementare procesului educaţional din toate tipurile de instituţii de învăţămînt, menite să dezvolte potenţialul cognitiv, afectiv şi acţional al copiilor şi tinerilor, să răspundă intereselor şi opţiunilor acestora în domeniul timpului liber.

(2) Învățămîntul extrașcolar asigură fiecărui beneficiar posibilităţi şi condiţii optime de informare, documentare, comunicare, dezvoltare, integrare socială și autorealizare.
 (3) Instituțiile de învățămînt extrașcolar pot fi publice sau private.

Articolul 45. Organizarea învățămîntului extrașcolar

(1) Înființarea şi dizolvarea instituțiilor de învățămînt extrașcolar se realizează de autoritățile administrației publice locale, prin coordonare cu Ministerul Educației sau cu altă autoritate a administrației publice centrale cu atribuții în domeniu, în modul stabilit de legislaţia în vigoare.

(2) Modul de funcţionare a instituţiilor extraşcolare este stabilit de Regulamentul-tip de activitate a acestora, elaborat şi aprobat de Ministerul Educatiei.

(3) În funcţie de specificul activităţii, fiecare instituţie îşi elaborează (în conformitate cu Regulamentul-tip) propriul Regulament de activitate, coordonat cu autoritatea administratiei publice locale cu atribuții în domeniu.

(4) Accesul la activitățile realizate de instituțiile extrașcolare publice este liber si gratuit, conform Nomenclatorului de servicii educaționale gratuite, aprobat de Guvern, pentru toți solicitanții cu vîrsta între 5-21 ani, indiferent de gen, rasă, origine etnică, confesiune etc., care nu au contraindicații medicale pentru genul de activitate ales.

(5) Instituțiile publice de învățămînt extrașcolar pot presta servicii educaționale contra plată doar suplimentar la cele preconizate în planul de învățămînt și curriculumul aprobat de instanța ierarhic superioară.

(6) Cota serviciilor contra plată oferite de instituțiile extrașcolare publice nu poate depăși 50 % din cele asigurate din buget.
(7) Învățămîntul extrașcolar se realizează benevol, în funcție de interesele si opțiunile copiilor si tinerilor, în instituții extrașcolare publice și private (centre, palate, case de creație, centre de creație tehnico-științifică, centre ale tinerilor turiști, centre ale tinerilor naturaliști, scoli de sport, centre de agrement, studiouri etc.), în baza unor activități educative specifice, desfășurate în grup și/sau individual, de cadre pedagogice cu pregătire specială, în colaborare cu familia, unități socio-culturale, mass-media, organizații de copii si tineret etc.

(8) Finanţarea învăţămîntului extraşcolar se efectuează de la bugetul de stat şi bugetele unităţilor administrativ-teritoriale, precum şi din taxe de studii, sponsorizări, donaţii şi din alte surse financiare legale.

Articolul 46. Centrul Republican pentru Copii şi Tineret

(1) Centrul Republican pentru Copii şi Tineret este o instituţie educaţională republicană cu statut special, subordonată Ministerului Educaţiei, care coordonează activitatea şi oferă suport metodologic instituţiilor ce prestează servicii educaţionale extraşcolare şi extracurriculare copiilor şi tinerilor.

(2) Patrimoniul Centrului Republican pentru Copii şi Tineret este proprietate de stat şi nu poate fi supus privatizării.

Capitolul VIII. Standardele educaţionale

Articolul 47 . Standardele educaţionale de stat

(1) Standardele educaţionale de stat reprezintă nivelurile minime de capacitate şi competenţe ale elevilor, pe care aceştia trebuie să le atingă, prin studiul disciplinelor şcolare, la finele nivelurilor de învăţămînt primar, gimnazial, liceal, stabilite teoretic şi experimental, în baza valorilor educaţionale ale sistemului de învăţămînt naţional şi a demersului educaţional contemporan.

(2) Procesul educaţional, în toate tipurile de instituţii, se realizează conform

 standardelor educaţionale de stat.
(3) Standardul educaţional în Republica Moldova este un document normativ, are statut de etalon pentru evaluarea nivelurilor de capacitate/competenţe ale elevilor şi de reper pentru conceptorii de curriculum şi autorii de manuale, alte suporturi şi instrumente didactice.

(4) Standardele educaţionale de stat determină dreptul la recunoaştere şi echivalare a actelor de studii şi constituie baza aprecierii obiective a nivelului de pregătire generală şi profesională a absolvenţilor, indiferent de tipul şi forma de învăţămînt.
Articolul 48. Funcţiile standardelor educaţionale de stat

(1) În învăţămîntul general, standardele au următoarele funcţii:

a) asigură calitatea educaţiei;
b) servesc drept criterii de evaluare şi acreditare;

c) asigură reglarea/dirijarea procesului educaţional;
d) asigură recunoaşterea şi echivalarea actelor de studii.
(2) Standardele educaţionale de stat se elaborează şi se aprobă de Ministerul Educaţiei, ţinîndu-se cont de standardele europene.
Capitolul IX. Curriculumul învăţămîntului general
Articolul 49. Dispozitii comune
(1) Curriculumul National este documentul reglator de politici educaţionale, care îşi propune, în esenţă, instituirea unei noi calităţi a învăţămîntului.

(2) Curriculumul National conturează, în termeni normativi, viziunea educaţională asupra învăţării, anticipînd efectele educaţionale scontate pentru fiecare disciplină şcolară, pe niveluri de învăţămînt, într-un ansamblu curricular flexibil, realist şi dinamic.

(3) Curriculumul National se proiectează în baza standardelor educaţionale de stat, are caracter formativ-funcţionalist, eşalonat pe niveluri de studii.

(4) Curriculumulul National pe discipline scolare pentru învăţămîntul general se aprobă de Ministerul Educaţiei.

Articolul 50. Structura curriculumului pentru învăţămîntul general
(1) Curriculumul pentru învăţămîntul general include Curriculumul de bază, Planul-cadru pentru învăţămîntul primar, gimnazial şi liceal, curricula disciplinelor obligatorii şi opţionale din Planul-cadru de învăţămînt, manuale şcolare şi ghiduri metodologice, strategii de predare-învăţare-evaluare.

(2) Curriculumul disciplinei şcolare include concepţia disciplinei de studiu, competenţele-cheie, competenţele transdisciplinare pe niveluri de învăţămînt, competenţele şi subcompetenţele specifice disciplinei, conţinuturile, strategiile didactice şi de evaluare.
(3) Planul-cadru include disciplinele obligatorii, opţionale, precum şi numărul maxim şi minim de ore aferent fiecărei dintre acestea. Ponderea disciplinelor opţionale creşte în clasele finale ale învăţămîntului gimnazial şi liceal.
 (4) Disciplinele opţionale din Planul-cadru au o pondere de 15% la nivelul învăţămîntului obligatoriu si 20% - la nivelul învăţămîntului liceal.
(5) Planurile-cadru de învăţămînt pentru învăţămîntul general se elaborează şi se aprobă de Ministerul Educaţiei, prin coordonate cu Consiliul Naţional pentru Curriculum şi Ministerul Sănătăţii.

(6) Planul-cadru este obligatoriu pentru toate instituţiile de învăţămînt din Republica Moldova şi are drept scop asigurarea calităţii în învăţămînt, perfecţionarea managementului educaţional, compatibilizarea planurilor de învăţămînt la nivel naţional şi internaţional, crearea condiţiilor pentru mobilitatea academică.
Articolul 51. Manualele şcolare

(1) În toate tipurile de unităţi de învăţămînt se utilizează manuale şcolare, aprobate de Ministerul Educaţiei.

(2) Manualele şcolare se elaborează în baza Curriculumului naţional şi se aprobă de Ministerul Educaţiei.

(3) Elevii din învăţămîntul primar public şi privat beneficiază de manuale şcolare gratuite, atît pentru învăţămîntul în limba română, cît şi pentru cel în limbile minorităţilor naţionale, in condiţiile stabilite de Guvern.

Capitolul X. Evaluarea în învăţămîntul general

Articolul 52. Dispozitii comune

(1) Evaluarea reprezintă o totalitate de acţiuni sistemice şi complexe, prin care se analizează şi se apreciază curriculumul, procesul şi rezultatele şcolare, raportate la standardele educaţionale.
 (2) Evaluarea în învăţămîntul general are următoarlele funcţii de bază:

a) de informare a personalului didactic, a factorilor de decizie şi a comunităţii despre calitatea învăţămîntului;

b) de diagnosticare şi prognozare a dezvoltării învăţămîntului;

c) de realizare a conexiunii inverse prin modificarea politicilor educaţionale, a strategiilor de predare-învăţare-evaluare.

(3) Obiecte ale evaluării sînt:
a) sistemul de învăţămînt general;

b) instituţiile de învăţămînt general;
c) curriculumul/programele de formare iniţială şi continuă;

d) personalul didactic şi administrativ;

e) procesul educaţional şi managerial;

f) rezultatele şcolare.
Articolul 53. Organizarea evaluării în învăţămîntul general
(1) Evaluarea curriculumului şcolar, în general, şi a produselor curriculare, în special, este parte componentă a evaluării sistemice în învăţămîntul general şi se realizează de Ministerul Educaţiei.

(2) Evaluarea procesului de învăţămînt este parte componentă a evaluării sistemice în învăţămîntul genral şi poate fi externă şi internă.
(3) Evaluarea procesului de învăţămînt se realizează:

a) la nivel naţional – de Ministerul Educaţiei şi/sau alte strcuturi abilitate;
b) la nivel local – de Ministerul Educaţiei şi direcţiile de învăţămînt;
c) la nivel instituţional – de direcţiile de învăţămînt şi administraţia instituţiilor.
 (4) Evaluarea rezultatelor şcolare este parte componentă a evaluării în învăţămîntul genral şi are ca obiect competenţele generale şi specificie ale disciplinelor şcolare.
(5) Evaluarea rezultatelor şcolare poate fi :

a) iniţială , continuă şi finală;
b) diagnostică, formativă şi sumativă.

(6) Evaluarea continuă se efectuează prin evaluări formative şi sumative de cadrele didactice, şi, după caz, de administraţia instituţiei de învăţămînt, direcţiile de învăţămînt, Ministerul Educaţiei.

(7) Evaluarea finală/de certificare a performanţei educaţionale în învăţămîntul general se efectueaza de Agenţia de evaluare şi examinare, instituită de Guvern.

(8) Instituţia de învăţămînt este autonomă în alegerea formelor şi strategiilor de evaluare continuă a rezultatelor şcolare.

(9) Elevii din instituţiile alolingve susţin un examen obligatoriu la limba română.
(10) Organizarea examenelor de absolvire a învăţămîntului gimnazial şi liceal se organizează în baza Regulamentului aprobat de Ministerul Educaţiei.
Capitolul XI. Managementul învăţămîntului general

Articolul 54. Dispozitii comune

Managementul învăţămîntului general reprezintă politica orientată spre proiectarea, organizarea, coordonarea, evaluarea, monitorizarea sistemului de învăţămînt pentru asigurarea calităţii educaţiei.

Articolul 55. Organele administrative şi consultative în învăţămîntul general
 (1) La nivelul direcţiei de învăţămînt funcţionează:
a) Consiliul de adminstraţie al direcţiei de învăţămînt, constituit prin ordinul şefului direcţiei de învăţămînt;

b) Consiliul consultativ al direcţiei de învăţămînt, prezidat de seful directiei. Componenţa nominală a Consiliului consultativ se aprobă prin decizia consiliului local respectiv.

(2) La nivelul instituţiei de învăţămînt funcţionează:

a) Consiliul de administraţie al instituţiei de învăţămînt, cu rol de decizie în domeniul administrativ, format din director, director adjunct, reprezentantul cosiliului local, reprezentantul primarului, reprezentanţi ai părinţilor, 1-5 reprezentanţi ai cadrelor didactice, reprezentantul agenţilor economici şi un reprezentant al elevilor din învăţămîntul liceal;
b) Consiliul profesoral al unităţii de învăţămînt, cu rol de decizie în domeniul educaţional, format din personalul didactic din instituţia respectivă şi prezidat de director;

(c) Consiliul de administraţie şi consiliul profesoral funcţionează în baza unor regulamente, elaborate de Ministerul Educaţiei, cu consultarea sindicatelor reprezentative din învăţămînt şi a structurilor asociative ale autorităţilor publice locale.

Articolul 56 . Organizarea sistemului managerial

(1) Instituţiile de învăţămînt general funcţionează în conformitate cu prevederile prezentului Cod şi poartă răspundere de realizarea standardelor educaţionale de stat, de apărarea drepturilor copiilor/elevilor şi ale personalului, precum şi securitatea vieţii şi sănătăţii copiilor/elevilor.

(2) Activitatea instituţiilor de învăţămînt general este reglementată de Regulamentului-tip, elaborat şi aprobat de Ministrerul Educaţiei.

(3) În cazul în care şcoala primară şi gimnaziul funcţionează cu administraţie unică, instituţia de învăţămînt se va numi gimnaziu, iar în cazul funcţionării cu administraţie unică a şcolii primare, gimnaziului şi liceului, instituţia de învăţămînt se va numi liceu.

(4) Instituţiile de învăţămînt general publice sînt subordonate autorităţilor administraţiei publice locale.

(5) In plan metodologic, evaluarea şi monitorizarea activităţii instituţiilor de învăţămînt general se efectuează de direcţiile de învăţămînt şi Ministerul Educaţiei.

(6) Instituţiile de învăţămînt general sînt conduse de directori, care îşi exercită funcţiile de conducere în comun cu consiliul profesoral şi consiliul de administraţie.

(7) Ocuparea funcţiilor de director şi director adjunct se face în bază de concurs, desfăşurat pe baza criteriilor de competenţă profesională şi managerială, cu avizele consultative ale consiliului de administraţie şi ale consiliului local. Metodologia concursului se stabileşte de Ministerul Educaţiei şi se aprobă prin ordinul ministrului educaţiei.

(8) Directorii instituţiilor publice de învăţămînt general sînt numiţi în post pe bază de concurs pentru o perioadă de 5 ani, nu mai mult de 2 termene consecutive. La expirarea perioadei de 5 ani, funcţia de director este declarată vacantă.
Capitolul XII. Personalul didactic în învăţămîntul general

Articolul 57. Dispozitii comune
(1) Personalul din învăţămîntul general este constituit din personal de conducere, personal didactic şi alte categorii de personal.

(2) Personalul de conducere în învăţămîntul general este constituit din director, director adjunct în probleme de educaţie, director adjunct în probleme de instruire, director adjunct în probleme de gospodărie.

(3) Posturile didactice în învăţămîntul general sînt:
a) în cadrul educaţiei timpurii şi al învăţămîntului preşcolar – metodist, educator, conducător muzical, logoped, defectolog, psiholog;

b) în învăţămîntul primar – învăţător, profesor, educator, educator de sprijin, logoped, psiholog, conducător de cerc;

c) în învăţămîntul gimnazial şi liceal – profesor, psiholog, pedagog social, educator, conducător de cerc;

d) în învăţămîntul pentru copiii cu cerinţe educaţionale speciale şi în consultaţiile medico-psihologo-pedagogice – educator, învăţător, profesor, psiholog, logoped, maistru-instructor, instructor, maistru, profesor-defectolog, defectolog, metodist, conducător de cerc.

(4) În unităţile conexe învăţămîntului general posturile didactice sînt:

a) în casele de copii – educator, logoped, psiholog, defectolog, conducător muzical;

b) în grupele şi punctele logopedice interşcolare – educator, psihopedagog, logoped;

c) în instituţiile extraşcolare – metodist, psiholog, profesor (conducător de cerc), dirijor, maestru de cor, maestru de balet, organizator de activităţi culturale, regizor, acompaniator, conducător artistic;

d) în instituţiile de arte şi sport – educator, pedagog social, metodist, învăţător, profesor, corepetitor, conducător artistic, maestru de balet, maestru de concert, maestru de cor, dirijor, acompaniator, regizor, antrenor-instructor, maistru-instructor, antrenor, învăţător;

e) în instituţiile de învăţămînt private sînt prevazute aceleaşi posturi didactice ca şi în învăţămîntul public.

(5) Alte categorii de personal în învăţămîntul general sînt:
a) bibliotecar;
b) laborant;
c) inginer- programator;

d) asistent medical;

e) meşter-acordor instrumente muzicale;

f) personal tehnic de deservire.

(6) Formarea iniţială a personalului didactic se realizează în instituţiile de învăţămînt vocaţional/tehnic postsecundar (colegii) şi superior, după planuri de învăţămînt, care includ disciplinele de pregătire teoretică şi practică în domeniile pedagogiei, psihologiei şi metodicii de specialitate.
(7) Absolvenţii instituţiilor de învăţămînt superior de alt profil decît cel pedagogic pot profesa în învăţămînt, numai în cazul în care au efectuat pregătirea la disciplinele prevăzute în alineatul (6) al prezentului articol.
Articolul 58. Ocuparea posturilor didactice în învăţămîntul general
(1) Condiţiile de ocupare a funcţiilor didactice din învăţămîntul general se stabilesc de Ministerul Educaţiei.

(2) Norma didactică a cadrelor din învăţămîntul general se stabileşte de Guvern, la propunerea Ministerului Educaţiei, în comun cu Ministerul Economiei şi cu alte ministere de resort.
(3) Cadrele didactice din instituţiile de învăţămînt private preşcolare şi primare trebuie să aibă norma de bază în instituţia de învăţământ respectivă.
(4) Personalul din învăţămîntul general se angajează şi se concediază de directorul instituţiei, în conformitate cu Codul muncii.

(5) Pentru grad didactic superior se acordă un spor la salariu de 50% faţă de salariul funcţiei, pentru gradul didactic întîi - de 40 %, pentru gradul didactic doi – de 30 %.

(6) Absolvenţii instituţiilor de învăţămînt superior, care se angajează conform repartizării în instituţii de învăţămînt din mediul rural si urban, beneficiază, în primii 3 ani de activitate, de:

a) locuinţă gratuită, acordată de autoritatea administraţiei publice locale pentru perioada de activitate în localitatea respectivă; în cazul în care autoritatea administraţiei publice locale nu poate oferi tînărului specialist o locuinţă corespunzătoare, acestuia i se vor acoperi cheltuielile pentru închirierea locuinţei;

b) o indemnizaţie unică în mărime de:

- 30 mii de lei pentru tinerii specialişti absolvenţi ai instituţiilor de învăţămînt superior, care se achită după cum urmează:

7 mii lei în termen de o lună de la data angajării în funcţie;

10 mii lei la expirarea unui an de activitate în funcţie;

13 mii lei la expirarea a 3 ani de activitate în funcţie;

- 24 mii de lei pentru tinerii specialişti absolvenţi ai instituţiilor de învăţămînt vocaţional pedagogic, care se achită după cum urmează:

6 mii lei în termen de o lună de la data angajării în funcţie;

8 mii lei la expirarea unui an de activitate în funcţie;

10 mii lei la expirarea a 3 ani de activitate în funcţie;

c) compensarea lunară a costului a 30 kW de energie electrică şi asigurarea gratuită, în fiecare an, cu un metru cub de lemne şi o tonă de cărbuni, iar în cazul încălzirii cu gaze - compensarea costului unui metru cub de lemne şi a unei tone de cărbuni.

Titlul IV

Învăţămîntul vocaţional/tehnic
Capitolul I. Dispoziţii generale
Articolul 59. Sistemul de învăţămînt vocaţional/tehnic

(1) Învăţămîntul vocaţional/tehnic include ansamblul instituţiilor specializate în:
a) formarea profesională a muncitorilor calificaţi, maiştrilor, tehnicienilor, altor categorii de specialişti, în conformitate cu cadrul calificărilor şi nivelurile III şi IV ale sistemului de învăţămînt;

b) formarea competenţelor generale şi a orientărilor valorice în raport cu finalităţile sistemului de învăţămînt;

c) recalificarea specialiştilor în domeniile respective de formare profesională;

d) consolidarea capacităţilor profesionale ale lucrătorilor calificaţi în conformitate cu cerinţele economiei şi ale pieţei muncii.

(2) Organizarea generală a studiilor în învăţămîntul vocaţional/tehnic se reglementează de Regulamentul-cadru aprobat de Ministerul Educaţiei şi de prezentul Cod.
(3) În învăţămîntul secundar vocaţional/tehnic poate fi aplicat şi sistemul dual de învăţămînt la anumite specialităţi, în condiţiile stabilite de Ministerul Educaţiei, de comun acord cu alte ministere de resort şi agenţii economici interesaţi.

(4) Învăţămîntul dual se organizează paralel în instituţiile de învăţămînt secundar vocaţional/tehnic şi în unităţile economice, finanţarea componentei practice a studiilor efectuîndu-se din sursele întreprinderii, iar a componentei teoretice – în bază de buget sau contract.

Articolul 60. Condiţiile de realizare a dreptului la învăţămîntul vocaţional/tehnic

 (1) Admiterea în instituţiile de învăţămînt secundar vocaţional/tehnic se realizează în bază de studii gimnaziale şi liceale.
(2) Persoanele cu studii medii de cultură generală şi studii liceale pot fi admise în instituţiile de învăţămînt secundar vocaţional/tehnic numai la programe de formare profesională.

(3) Studiile vocaţional/tehnice se otganizează:

a) cu finanţare de la bugetul de stat;

b) cu achitarea taxei de studii de către persoană sau de către întreprinderi, organizaţii, instituţii.

 (4) Planul de admitere la studiile vocaţional/tehnice cu finanţarea de la bugetul de stat se stabileşte de Guvern în baza programelor de dezvoltare social-economice.

Capitolul II. Structura învăţămîntului vocaţional/tehnic
Articolul 61. Dispoziţii comune
(1) Învăţămîntul vocaţional/tehnic se organizează pe două niveluri:

a) învăţămîntul secundar vocaţional/tehnic;

b) învăţămîntul postsecundar vocaţional/tehnic.
(2) Învăţămîntul secundar vocaţional/tehnic se realizează în:

a) şcoli vocaţional/tehnice;

b) licee vocaţional/tehnice.

(3) Învăţămîntul postsecundar vocaţional/tehnic se organizează în colegii.
(4) Învăţămîntul vocaţional/tehnic se organizează în instituţii publice şi private, precum şi la întreprinderi şi organizaţii, adecvate instruirii, în cazul sistemului dual de învăţămînt la anumite specialităţi.
Articolul 62. Şcoala vocaţional/tehnică

(1) Şcoala vocaţional/tehnică asigură formarea profesională a muncitorilor calificaţi în termen de 3 ani în limitele categoriilor de calificare existente.
(2) Ca excepţie, cu acordul Ministerului Educaţiei, în cadrul şcolilor vocaţional/tehnice pot fi constituite grupe din elevi care nu au absolvit 9 clase, dar care au atins vîrsta de 16 ani; aceşti elevi pot fi pregătiţi într-o meserie îngustă.
(3) Admiterea în şcolile vocaţional/tehnice se organizează în condiţiile stabilite de Ministerul Educaţiei.

(4) Studiile în şcolile vocaţional/tehnice se finalizează cu susţinerea examenului de calificare şi eliberarea unui certificat de calificare (cu anexarea notelor la disciplinele de profil şi la disciplinele de cultură generală).
(5) Certificatul de calificare permite încadrarea în cîmpul muncii, conform calificării obţinute, precum şi continuarea studiilor în ultima clasă de liceu sau în anul IV de colegiu, în condiţiile stabilite de Ministerul Educaţiei.
Articolul 63. Liceul vocaţional/tehnic

(1) Liceul vocaţional/tehnic asigură formarea profesională a muncitorilor calificaţi în termen de 4 ani în limitele categoriilor existente şi pregătirea secundar generală.
(2) Admiterea în licee vocaţional/tehnice se realizează pe bază de studii gimnaziale şi concurs, în condiţiile stabilite de Ministerul Educaţiei.
(3) Studiile în liceele vocaţional/tehnice se finalizează cu susţinerea examenului de bacalaureat profesional şi a examenului de calificare:

a) conţinutul şi metodologia organizării examenului de bacalaureat profesional şi a examenului de calificare se stabilesc de Ministerul Educaţiei, de comun acord cu ministerele de resort;

b) diploma de bacalaureat permite accesul la învăţămîntul postsecundar vocaţional/tehnic sau învăţămîntul superior;

c) certificatul de calificare permite angajarea în cîmpul muncii.

(4) În cadrul liceelor vocaţional/tehnice pot fi constituite grupe de pregătire profesională în baza studiilor liceale cu durata de 1 an de studii.

(5) Şcolile vocaţional/tehnice şi liceele vocaţional/tehnice pot organiza consorţii (structuri comune) de formare a muncitorilor calificaţi într-un domeniu profesional, în condiţiile legii.
Articolul 64. Colegiul

(1) Colegiul asigură pregătirea maiştrilor, tehnicienilor, altor specialişti în conformitate cu nivelul IV al Clasificatorului Standard Internaţional al Învăţămîntului.
(2) Durata studiilor în colegiu este:

a) de 2 ani, în baza diplomei de bacalaureat;

b) de 3 ani, la profilurile medicină şi farmacie, în baza diplomei de bacalaureat.

(3) Cu acordul Ministerului Educaţiei, studiile în colegiu pot fi organizate şi în 2 trepte:

a) treapta I, învăţămînt vocaţional/tehnic cu durata studiilor de 4 ani şi eliberarea diplomei de bacalaureat;

b) treapta a II-a, învăţămînt vocaţional/tehnic postsecundar cu durata de 2 ani şi finalizarea studiilor cu eliberarea diplomei de studii vocaţional/tehnice postsecundare.

(4) Studiile în colegiu se finalizează cu examen de calificare.

(5) Absolvenţii colegiului:

a) pot să se încadreze în cîmpul muncii conform calificării;

b) îşi pot continua studiile în învăţămîntul superior.
 (6) Colegiile şi liceele vocaţional/tehnice pot constitui consorţii de învăţămînt vocaţional/tehnic, în condiţiile legii.

Capitolul III. Organizarea învăţămîntului vocaţional/tehnic
Articolul 65. Dispoziţii comune

(1) Formarea profesională în instituţiile de învăţămînt vocaţional/tehnic se organizează prin:
a) standardele şi curriculumul învăţămîntului vocaţional/tehnic;

b) sistemul de asigurare a calităţii.
(2) În instituţiile de învăţămînt vocaţional/tehnic activează: secţii, catedre, cabinete laboratoare, ateliere de instruire practică, ateliere de producere şi gospodării experimentale.

Articolul 66. Standardele şi Curriculumul în învăţămîntul vocaţional/tehnic
Standardele şi Curriculumul în învăţămîntul vocaţional/tehnic se elaborează de experţi în domeniu şi de reprezentanţi ai patronatului, pe niveluri de învăţămînt (secundar şi postsecundar) şi pe domenii de formare profesională, şi se aprobă de Ministerul Educaţiei.

Articolul 67. Calificările în învăţămîntul vocaţional/tehnic
(1) Categoriile de calificare delimitează nivelul de competenţe profesionale, pe care trebuie să le posede absolventul pentru a putea exercita profesia (meseria) obţinută.

(2) În instituţiile vocaţional/tehnice pot fi obţinute categoriile de calificare, în conformitate cu Clasificatorul unic de calificare a lucrătorilor din Republica Moldova.

(3) Examenul de calificare (de certificare) se desfăşoară după criterii stabilite de Ministerul Educaţiei, de comun acord cu ministerele de resort.

Articolul 68. Stagiile profesionale în învăţămîntul vocaţional/tehnic
(1) Stagiile profesionale ale elevilor din învăţămîntul vocaţional/tehnic se desfăşoară în gospodării didactice, în atelierele şi laboratoarele instituţiei de învăţămînt respective, în unităţile economice de stat şi private, instituţiile medico-sanitare, propuse de ministerele interesate ca bază de practică şi aprobate de Guvern.
(2) Agenţii economici sunt obligaţi să acorde pentru elevii instituţiilor de învăţămînt vocaţional/tehnic, în baza contractelor bilaterale, locuri pentru stagii profesionale, în proporţie de cel puţin un practicant la 10 salariaţi.
Capitolul IV. Evaluarea în învăţămîntul vocaţional/tehnic

Articolul 69. Dispoziţii comune

(1) Evaluarea în învăţămîntul vocaţional/tehnic se realizează în baza standardelor naţionale şi metodologiei stabilite de Ministerul Educaţiei.

 (2) Evaluarea în învăţămîntul vocaţional/tehnic include:

a) evaluarea curriculumului;
b) evaluarea procesului;
c) evaluarea rezultatelor şcolare.

(3) Evaluarea externă în învăţămîntul vocaţional/tehnic se realizează de Ministerul Educaţiei, alte structuri abilitate.
(4) Evaluarea internă în învăţămîntul vocaţional/tehnic se realizează de structuri instituţionale de asigurare a calităţii, în baza unui regulament intern.

Articolul 70. Evaluarea curriculumului, a procesului educaţional şi a rezultatelor şcolare în învăţămîntul vocaţional/tehnic
Evaluarea curriculumului, a procesului educaţional şi a rezultatelor şcolare în învăţămîntul vocaţional/tehnic se reglementează prin Regulament, elaborat şi aprobat de Ministerul Educaţiei.
Articolul 71. Norma didactică în învăţămîntul vocaţional/tehnic

(1) Norma didactică în învăţămîntul vocaţional/tehnic include:
a) activitatea de predare-evaluare şi de instruire practică, conform planurilor de învăţămînt şi curriculumul pe discipline;

b) activitatea metodico-ştiinţifică;

c) activitatea complementară educaţională şi de îndrumare;

d) alte activităţi prevăzute de regulamentele interne.

(2) Norma didactică de predare-evaluare şi instruire practică reprezintă numărul de ore corespunzător activităţilor prevăzute în alineatul (1) al prezentului articol şi constituie 40 de ore pe săptămînă.

(3) Norma didactică se diferenţiază în funcţie de tipul de învăţămînt, nivelul de învăţămînt, profilul şi specialitatea, planul de învăţămînt, în baza unui Regulament elaborat şi aprobat de Ministerul Educaţiei.

Capitolul V. Managementul învăţămîntului vocaţional/tehnic

Articolul 72. Administrarea învăţămîntului vocaţional/tehnic

(1) Instituţiile de învăţămînt vocaţional/tehnic sînt administrate de Ministerul Educaţiei.

(2) Directorii instituţiilor de învăţămînt vocaţional/tehnic publice se aleg pe bază de concurs, organizat de Ministerul Educaţiei, pe un termen de 5 ani, nu mai mult de 2 termene consecutive. La expirarea perioadei de 5 ani, funcţia de director este declarată vacantă.

(3) Directorii instituţiilor de învăţămînt vocaţional/tehnic private se numesc în funcţie de consiliul de fondatori al instituţiei de învăţămînt respective, prin coordonare cu Ministerul Educaţiei.

(4) Organele administrative şi consultative în sistemul de învăţămînt vocaţional/tehnic sînt: Consiliul profesoral, Consiliul de administraţie şi Consiliul metodic al instituţiei de învăţămînt respective.

(5) Atribuţiile Consiliului profesoral şi ale Consiliului de administraţie sînt stabilite în actele normative, elaborate de Ministerul Educaţiei, şi statutele unităţilor de învăţămînt.

(6) Consiliul profesoral, prezidat de director, este organul suprem de conducere a instituţiei de învăţămînt vocaţional/tehnic.

Capitolul VI. Personalul din învăţămîntul vocaţional/tehnic
Articolul 73. Dispoziţii comune
Personalul din învăţămîntul vocaţional/tehnic se constituie din:

a) cadre de conducere;
b) cadre didactice;
c) personal administrativ-auxiliar;

d) personal tehnic de deservire.
Articolul 74. Personalul de conducere şi didactic din învăţămîntul vocaţional/tehnic
(1) Funcţiile de conducere în învăţămîntul vocaţional/tehnic sînt: director şi director adjunct.

(2) Cadrele didactice în învăţămîntul vocaţional/tehnic sînt: profesori, profesori la discipline de specialitate în învăţămîntul vocaţional/tehnic; maiştri-profesori, maiştri instructori, metodişti, psihologi şi pedagogi sociali în căminele pentru elevi.

(3) Modul de angajare a personalului didactic în învăţămîntul vocaţional/tehnic se stabileşte de Ministerul Educaţiei în conformitate cu prevederile Codului Muncii.
Articolul 75. Formarea iniţială şi continuă a cadrelor didactice pentru învăţămîntul vocaţional/tehnic

(1) Formarea iniţială a cadrelor didactice pentru învăţămîntul vocaţional/tehnic se realizează în instituţiile de învăţămînt superior.
(2) Specialiştii într-un anumit domeniu, pentru a profesa în calitate de cadru didactic, vor urma un curs de pregătire psihopedagogică.

(3) Formarea profesională continuă a cadrelor din sistemul învăţămîntului vocaţional/tehnic se realizează în instituţii de învăţămînt superior şi în instituţii de formare continuă, în baza programelor respective acreditate.

Titlul V

Învăţămîntul superior

Capitolul I. Dispoziţii comune

Articolul 76. Sistemul şi misiunea învăţămîntului superior
(1) Învăţămîntul superior este subsistemul sistemului de învăţămînt care include ansamblul instituţiilor specializate în proiectarea şi realizarea funcţiilor de:

a) formare profesională iniţială şi continuă;

b) cercetare, inovare, transfer de tehnologi şi creaţie;

c) promovarea şi dezvoltarea multilaterală a personalităţii, capabilă să contribuie la dezvoltarea durabilă a societăţii bazată pe cunoaştere.

(2) Sistemul de învăţămînt superior include totalitatea resurselor, proceselor, structurilor şi formelor de organizare a studiilor superioare.

Articolul 77. Organizarea generala a învăţământului superior

(1) Învăţământul superior realizează două tipuri de formare:
a) formarea profesională iniţială;
b) formarea profesională continuă.

(2) Formarea profesională iniţială se organizează prin studii superioare structurate în trei cicluri:

a) studii superioare de licenţă – ciclul I;

b) studii superioare de masterat – ciclul II;

c) studii superioare de doctorat – ciclul III.

(3) Formarea profesională continuă se realizează prin:

a) studii postdoctorale;

b) specializare;

c) perfecţionare;
d) calificare;
d) recalificare;
e) conversie.
Articolul 78. Condiţiile de realizare a dreptului la studii superioare
(1) Cetăţenii Republicii Moldova au dreptul la obţinerea studiilor superioare:

a) cu finanţare de la bugetul de stat;

b) cu achitarea taxei de studii de persoană individual sau de organizaţii, instituţii, întreprinderi.

(2) Cetăţenii Republicii Moldova au dreptul la obţinerea studiilor superioare la două sau mai multe domenii/specialităţi:

a) pregătirea la una din specialităţi poate să se realizeze cu finanţare de la bugetul de stat;

b) pregătirea la cea de-a doua specialitate se realizează cu achitarea taxei pentru studii.

(3) Cetăţenii Republicii Moldova care au beneficiat deja de studii superioare finanţate de la bugetul de stat au dreptul la obţinerea studiilor superioare cu finanţare din bugetul de stat la o nouă specialitate doar în cazul pierderii capacităţii de muncă la specialitatea (profesia) obţinută anterior, în caz de boală profesională şi/sau invaliditate sau în alte cazuri prevăzute de legislaţia în vigoare.

Articolul 79. Forme de organizare a studiilor superioare

(1) Studiile superioare de licenţă şi masterat se organizează în următoarele forme:
a) cu frecvenţa la zi;

b) cu frecvenţa redusă;
c) la distanţă;
d) învăţămînt mixt.

(2) Studiile superioare de licenţă şi masterat în domeniul psihologiei, medicinii clinice si farmacie, limbilor străine, se pot organiza numai cu frecvenţă la zi.
(3) Studiile superioare de doctorat se organizează în următoarele forme:
a) cu frecvenţa la zi;
b) la distanţă /cu frecvenţa redusă.

Articolul 80. Tipurile şi structura instituţiilor de învăţămînt superior

(1) Instituţia de învăţămînt superior reprezintă un centru cultural, educaţional şi ştiinţific, care realizeaza formarea profesională iniţială şi continuă în următoarele tipuri de instituţii de învăţămînt superior: universităţi, academii de studii, institute, şcoli doctorale.
(2) Instituţia de învăţămînt superior poate realiza activităţi de antreprenoriat, in conditiile legii.

(3) Instituţiile de învăţămînt superior pot fi publice sau private şi se constituie, funcţionează şi se lichidează în condiţiile prezentului Cod.

(4) Universitatea este o instituţie de învăţămînt superior specializată, care:

a) realizează, de regulă, studii de formare într-un spectru larg de domenii/specializări;

b) asigură formarea iniţială şi continuă a specialiştilor în diverse domenii ale vieţii sociale;

c) efectuează cercetări ştiinţifice fundamentale şi aplicative într-un spectru larg de domenii;

d) asigură interconexiunea cu piaţa muncii.
 (5) Academia de studii este o instituţie de învăţămînt superior, care:

a) realizează studii de formare într-un domeniu general de formare profesională (economie, drept, arte ş.a.);

b) asigură formarea iniţială şi continuă a specialiştilor în diverse domenii ale vieţii sociale;

c) efectuează cercetări ştiinţifice fundamentale şi aplicative în domenii de formare;

d) asigură interconexiunea cu piaţa muncii.

 (6) Institutul este o instituţie de învăţămînt superior, care:

a) realizează programe de formare profesională într-un anumit domeniu;

b) asigură formarea iniţială şi continuă a specialiştilor în diverse domenii ale vieţii sociale;

c) efectuează cercetări ştiinţifice fundamentale şi aplicative în domenii de formare;

d) asigură interconexiunea cu piaţa muncii.

 (7) Şcoala doctorală este o subdiviziune, care realizează studii superioare de doctorat – ciclul III în cadrul instituţiilor de învăţămînt superior şi al institutiilor din sfera de cercetare şi inovare.
 (8) Tipul şi statutul instituţiei de învăţămînt superior publice sînt stabilite de autoritatea publică fondatoare, de comun acord cu Ministerul Educaţiei; tipul şi statutul instituţiei de învăţămînt superior private sunt stabilite de fondatorii acesteia, în condiţiile legii.

 (9) Ministerul Educaţiei stabileste, anual, ratingul (clasamentul) instituţiilor de învăţămînt superior, în cadrul evaluării acestora, în conformitate cu criteriile şi metodologia elaborată de Agenţia de Asigurare a Calităţii în Învăţămîntul Superior şi Cercetare.

 (10) Ratingul instituţiei de învăţământ superior determină:

a) volumul de finanţare a instituţiei;

b) numărul de locuri cu finanţare de la bugetul de stat;

c) alte facilităţi în condiţiile legii.

 (11) Instituţia de învăţămînt superior se structurează în conformitate cu obiectivele şi misiunea instituţiei, Regulamentul-tip aprobat de Ministerul Educaţiei şi Regulamentul instituţional.
Articolul 81. Filialele şi consorţiile instituţiilor de învăţămînt superior

(1) Instituţiile de învăţămînt superior acreditate pot constitui filiale în condiţiile legii.

(2) Instituţiile de învăţămînt superior din ţară şi de peste hotare se pot asocia în consorţii, constituite pe bază de parteneriat, pentru realizarea unor programe şi activităţi comune.

(3) Actele de constituire a consorţiului vor include, în mod obligatoriu, compartimente vizând participanţii, organele de conducere, condiţiile de încadrare a personalului, principiile de funcţionare, sursele de finanţare, condiţiile de lichidare a consorţiului.

(4) Filialele şi consorţiile instituţiilor de învăţământ superior pot fi create numai în scopul realizării obiectivelor învăţămîntului superior pentru promovarea învăţămîntului de calitate si in alte scopuri , stipulate în prezentul Cod.
Articolul 82. Admiterea în instituţiile de învăţămînt superior

(1) Admiterea în instituţiile de învăţămînt superior publice şi private pentru fiecare ciclu de studii este de competenţa fiecărei instituţii de învăţămînt superior şi se organizează prin concurs, în baza metodologiei proprii, tinindu-se cont de capacitatea institutională si de cadrul general de organizare a admiterii în învăţământul superior, elaborat de Ministerul Educaţiei.

(2) Condiţiile şi metodologia de admitere în fiecare instituţie de învăţămînt superior se publică şi se afişează pe pagina proprie de internet, pina la începutul anului universitar.

(3) Instituţiile de învăţămînt superior pot percepe de la candidaţi, în conformitate cu legea, taxe de înscriere pentru organizarea şi realizarea admiterii, în cuantumurile aprobate de senatele instituţiilor de învăţămînt. Senatele pot prevedea scutirea de plata acestor taxe sau reducerea lor.

(4) Monitorizarea admiterii în învăţămîntul superior este realizată de Ministerul Educaţiei.

Articolul 83. Contractele de studii

(1) Contractul de studii reglementează raporturile studentului cu instituţia de învăţământ şi include aspectele academic, financiar, social şi alte aspecte relevante ale politicilor universitare.
 (2) Modelul contractului de studii se elaborează de fiecare instituţie de învăţămînt superior, in conformitate cu formularul-tip al contractului, elaborat si aprobat de Ministerul Educatiei, în concordanţă cu statutul şi regulamentele interne de organizare a studiilor şi cu respectarea cadrului legal în vigoare; modelul contractului va specifica prevederile pentru studenţii/masteranzii/doctoranzii care îşi fac studiile în baza taxelor individuale.

(3) În contractul de studii se prevăd condiţiile, drepturile şi obligaţiile fiecărei părţi implicate, pentru întreg parcursul de studii la fiecare ciclu în parte, astfel încît să fie respectate cerinţele de asigurare a calităţii.

(4) Pe parcursul studiilor superioare la toate ciclurile, studentul poate trece de la o specialitate la alta, respectiv, de la o formă de învăţămînt la alta, în conformitate cu prevederile contractului de studii, regulamentele instituţionale interne şi respectarea legislaţiei în vigoare.

Capitolul II. Organizarea învăţămîntului superior pe cicluri

Articolul 84. Studii superioare de licenţă – ciclul I
(1) Admiterea la ciclul I al învăţămîntului superior se organizează de instituţia de învăţămînt la domeniile de formare profesionala autorizate pe bază de concurs şi în conformitate cu prevederile legislaţiei în vigoare.

(2) La concursul de admitere la ciclul I pot participa deţinătorii diplomei de bacalaureat (studii liceale), diplomei de absolvire a învăţămîntului postsecundar vocaţional/tehnic sau a actului echivalent de studii, recunoscute de autoritatea abilitată la nivel naţional.

(3) Studiile superioare de licenţă corespund unui număr de 180-240 de credite de studii trensferabile, conform Sistemului European de Credite de Studii Transferabile.

(4) Durata studiilor la ciclul I şi numărul respectiv de credite transferabile pentru un program de formare profesională (domeniu, specialitate) se stabileşte de Ministerul Educaţiei, de comun acord cu alte ministere de resort, în baza:

a) cadrului de calificări în învăţămîntul superior;

b) cadrului ocupaţional şi complexităţii competenţelor profesionale necesare pentru exercitarea funcţiilor respective, în conformitate cu calificarea obţinută;

c) specificului domeniului profesional de formare.

(5) Studiile superioare de licenţă asigură un nivel de calificare în baza competenţelor generale şi specifice, care permit inserţia posesorului diplomei de studii superioare de licenţă pe piaţa muncii.

 (6) Studiile superioare de licenta se finalizează cu examen de licentă, care constă din 2 probe şi sustinerea unui proiect de teză de licenţă. Modelul si numărul de probe pentru examenul de licenţă se stabilesc de senatul institutiei.

(7) Deţinătorii diplomei dse studii superioare de licenţă au dreptul să se angajeze în cîmpul muncii în conformitate cu cadrul ocupaţional sau pot continua studiile la ciclul II – studii superioare de masterat.

(8) Diploma de studii superioare de licenţă este însoţită de suplimentul la diplomă în limba română şi într-o limbă de circulaţie internaţională.

(9) În cadrul studiilor superioare de licenţă se pot solicita, peste numărul de credite obligatorii, credite acumulate la diverse discipline conexe, care se specifică în suplimentul la diplomă.

(10) Absolvenţii ciclului de licenţă, care nu au urmat formarea iniţială în psihopedagogie şi doresc să activeze în sistemul de educaţie (învăţămînt primar şi gimnazial), vor urma, în mod obligatoriu, modulul psihopedagogic – cel puţin 60 de credite de studii transferabile.
Articolul 85. Studii superioare de masterat – ciclul II

(1) Admiterea la ciclul II al învăţămîntului superior se organizează de instituţiile de învăţămînt la domeniile autorizate, acreditate pe bază de concurs, în conformitate cu prevederile legale în vigoare si regulamentele instituţionale.

(2) La concursul de admitere la ciclul II – studii superioare de masterat – pot participa deţinătorii diplomei de studii superioare de licenţă sau ai actului echivalent de studii recunoscut de autoritatea abilitată la nivel naţional.
(3) Studiile superioare de masterat corespund unui număr de 90-120 de credite de studii transferabile, respectiv, 30 de credite pentru un semestru de studii.

(4) În cadrul continuării studiilor la ciclul de studii superioare de masterat, ce ţine de un domeniu de formare profesională diferit de cel absolvit la ciclul de studii superioare de licenţă, solicitanţii vor acumula 30 de credite de studii transferabile la disciplinele fundamentale ale domeniului solicitat la ciclul doi – prerechizitul curricular.

(5) Studenţii pot obţine prerechizitul curricular pentru a continua studiile de masterat la alt domeniu/specialitate în cadrul studiilor de licenţă sau în cadrul primului semestru al studiilor superioare de masterat.

(6) Obţinerea prerechizitelor curriculare în cadrul studiilor de masterat se realizează numai în bază de taxe, stabilite în mod legal.

(7) Studiile superioare de masterat:

a) aprofundează şi extind formarea iniţială din ciclul I (licenţă) şi asigură specializarea într-un domeniu de formare profesională;

b) constituie baza obligatorie pentru continuarea studiilor la ciclul III – studii superioare de doctorat.

(8) Studiile de masterat constituie 90-120 de credite de studii transferabile, respectiv 30 de credite pentru un semestru de studii.

(9) În cadrul studiilor superioare de masterat se pot solicita, peste numărul de credite obligatorii, credite acumulate prin studierea modulului psihopedagogic în cadrul facultăţilor cu alt profil decît cel pedagogic.

(10) Numărul de credite de studii transferabile cumulate la ciclul I şi ciclul II constituie cel puţin 300 de credite de studii transferabile.

(11) Planul de admitere la studii superioare de masterat cu finanţare de la bugetul de stat se stabileşte anual de Guvern.

(12) Planul de admitere la studii superioare de masterat în bază de taxă se stabileşte de senatele instituţiilor de învăţămînt superior, în corespundere cu normele legale.

(13) Numărul de locuri finanţate de la bugetul de stat reprezintă cel puţin 50% din numărul de absolvenţi ai ciclului I – studii superioare de licenţă, finanţate de la bugetul de stat.

(14) Studiile superioare de masterat vor antrena cadre didactice cu titluri ştiinţice şi didactice. Ca excepţie, în cadrul studiilor superioare de masterat, în care există o dimensiune practică importantă, pot activa în calitate de cadre didactice şi persoane, care nu deţin titlul ştiinţific de doctor, dar care sunt profesionişti cu experienţă în domeniul respectiv. Această categorie de cadre didactice poate acoperi cel mult 25% din totalul orelor prevăzute de planul de învăţămînt.

(15) Studiile superioare de masterat se finalizează cu examenul de susţinere publică a tezei de master şi eliberarea diplomei de studii superioare de masterat.

(16) Diploma de studii superioare de masterat este însoţită de suplimentul la diplomă în limba română şi într-o limbă de circulaţie internaţională.

(17) Diploma de studii superioare de masterat atestă că titularul acesteia a obţinut/a dezvoltat competenţe generale şi competenţe profesionale specifice, inclusiv, atît manageriale, cît şi de cercetare şi inovare.

(18) Diploma de studii superioare de masterat conferă deţinătorului dreptul să se angajeze în cîmpul muncii conform calificării, să exercite funcţii de conducere, să obţină grade şi calificative de performanţă profesională, să realizeze activităţi cu un grad sporit de complexitate profesională, să elaboreze şi să implementeze proiecte de cercetare ştiinţifică, precum şi să activeze în instuituţiile de învăţămînt de toate nivelele.

(19) Deţinătorul diplomei de studii superioare de masterat poate să-şi continue studiile la ciclul III – studii superioare de doctorat.

(20) Instituţiile de învăţămînt pot iniţia studii superioare de masterat la solicitarea instituţiilor publice sau private interesate, cu asigurarea finanţării corespunzătoare de către acestea şi cu respectarea cerinţelor de acreditare a programelor de studii respective.

(21) Studiile superioare de masterat pot fi:

a) de aprofundare, care asigură dezvoltarea competenţelor într-o direcţie de formare profesională din domeniul ciclului I absolvit;

b) interdisciplinare/pluridisciplinare, care asigură dezvoltarea unor competenţe transversale specifice în două sau mai multe domenii de formare profesională;

c) complementare, care adaugă la competenţele obţinute în cadrul studiilor superioare de licenţă alte competenţe, care să extindă aria de cunoaştere şi de inserţie profesională.

(22) Toate tipurile de studii de masterat permit absolvenţilor continuarea studiilor la ciclul III – studii superioare de doctorat.

(23) Studiile superioare de masterat trebuie să conţină şi o componentă de cercetare ştiinţifică sau creaţie artistică, în corespundere cu specificul domeniului de formare profesională.

Articolul 86. Studiile superioare integrate

(1) Pentru domeniile de formare profesională, reglementate special prin norme internaţionale, pot fi organizate studii superioare integrate, la ciclul I şi ciclul II.

(2) Admiterea la studii superioare integrate se realizează concomitent şi în condiţii similare cu admiterea la studii superioare, ciclul I, în limita Planului de înmatriculare, aprobat de Guvern.

(3) În cazul studiilor superioare integrate, durata cumulată a ciclurilor I şi II va corespunde unui număr de cel puţin 300 de credite şi studii transferabile.

(4) Studiile superioare integrate se finalizează cu eliberarea diplomelor echivalente diplomelor de studii superioare, ciclul II, şi acordarea titlului de master.

Articolul 87. Studiile superioare de doctorat – ciclul III

(1) Admiterea la ciclul trei – studii superioare de doctorat – se organizează de instituţiile de învăţămînt superior sau instituţiile din sfera de cercetare la domenii/specialităţi autorizate, în conformitate cu legislaţia în vigoare.

(2) La concursul de admitere la studii superioare de doctorat pot participa deţinătorii diplomei de studii superioare de masterat sau ai actului echivalent, recunoscut de autoritatea abilitată la nivel naţional.

(3) Studiile superioare de doctorat pot fi organizate cu frecvenţă la zi, redusă sau mixtă.

(4) Durata studiilor superioare de doctorat este de 3 ani.

(5) În cazul neîncadrării în termenele prevăzute, doctorandul poate susţine teza în următorii 7 ani. Depăşirea fără succes a termenului respectiv presupune reluarea studiilor de doctorat.

(6) Studiile superioare de doctorat pot fi organizate în baza finanţării de la bugetul de stat şi în bază de contract cu achitarea taxei de studii, în conformitate cu legislaţia în vigoare.

(7) Planul de înmatriculare la studii superioare de doctorat constituie cel mult 10 % din numărul de absolvenţi ai ciclului II la nivel naţional cu studii de la bugetul de stat şi se aprobă de Guvern.

(8) Agenţia Naţională de Asigurare a Calităţii în Învăţămîntul Superior şi Cercetare, în baza rezultatelor evaluării instituţiei de învăţămînt superior, propune Ministerului Educaţiei acordarea instituţiilor de învăţămînt superior şi celor din sfera de cercetare a dreptului de organizare de studii superioare de docorat.

(9) Studiile superioare de doctorat se realizează prin programe avansate de pregătire, programe de cercetare ştiinţifică, individual sau în cadrul unor şcoli doctorale sub coordonarea conducătorului ştiinţific de doctorat.
(10) Conducătorul de doctorat poate fi conferenţiar universitar, conferentiar cercetator, profesor universitar, profesor cercetator, în conformitate cu Regulamentul aprobat de Ministerul Educaţiei.
(11) Numărul maxim de doctoranzi, pe care îi poate îndruma un conducător ştiinţific, se stabileşte prin regulamente instituţionale, cu condiţia menţinerii criteriilor de calitate.
(12) Doctorandul, care realizează un doctorat interdisciplinar, poate beneficia şi de un consultant ştiinţific.

(13) Şcolile doctorale pot fi organizate în cadrul instituţiilor de învăţămînt superior şi celor de cercetare, precum şi în cadrul consorţiurilor universitare, în conformitate cu legislaţia în vigoare.

(14) Studiile superioare de doctorat se finalizează cu examenul de susţinere publică a tezei de doctor şi conferirea titlului de doctor în ştiinţe.

(15) Diploma de doctor în ştiinţe se eliberează de instituţia în care doctorandul a efectuat studiile superioare de doctorat.

(16) Diploma de doctor în ştiinţe se completează în limba română şi în una din limbile de circulaţie internaţională.

(17) Diploma de doctor în ştiinţe atestă că titularul acesteia a obţinut competenţele fundamentale în domeniul respectiv de formare şi poate ocupa posturile respective în instituţii de învăţămînt superior, organizaţii din sfera ştiinţei şi inovării, precum şi în alte organizaţii din economia naţională.

(18) Deţinătorul titlului de doctor poate să-şi dezvolte competenţele profesionale şi investigaţionale în cadrul formării profesionale continue (studii de postdoctorat).

(19) Organizarea generală a studiilor superioare de doctorat, inclusiv a scolilor doctorale, se reglementează prin Regulament, coordonat cu Academia de Ştiinţe a Moldovei si aprobat de Ministerul Educaţiei.

Articolul 88. Studiile postdoctorale

(1) Studiile postdoctorale se organizează pentru deţinătorii diplomelor de doctor în scopul realizării unor cercetări ştiinţifice avansate/fundamentale, din perspectiva unor noi direcţii de cercetare.

(2) Durata studiilor postdoctorale este de 1-2 ani.

(3) Studiile postdoctorale pot fi organizate în instituţiile de învăţămînt superior şi cele din sfera ştiinţei şi inovării, în condiţiile legii.

(4) Studiile postdoctorale se finalizează cu prezentarea publică a rezultatelor cercetării şi publicarea acestora într-o publicaţie indexată sau/şi cu elaborarea şi susţinerea unei teze de doctor habilitat.

(5) Susţinerea publică a rezultatelor cercetării ştiinţifice (pe bază de lucrări ştiinţifice) sau a tezei de doctor habilitat se finalizează cu conferirea titlului ştiinţific de doctor habilitat.

(6) Organizarea studiilor de postdoctorat şi a procedurilor de obţinere a titlului ştiinţific de doctor habilitat se reglementează prin Regulamentul aprobat de Ministerul Educaţiei.

Articolul 89. Învăţămîntul superior medical şi farmaceutic

(1) Învăţămîntul medical şi farmaceutic se realizează exclusiv în instituţii de învăţămînt publice, prin studii superioare de specialitate şi studii de rezidenţiat.

(2) Studiile superioare de specialitate se organizează prin învăţămîntul de zi, cu durata de 4-6 ani şi un număr de 60 de credite de studii transferabile pentru un an de studiu.

(3) Admiterea la studii superioare de specialitate se efectuează prin concurs, în baza criteriilor stabilite de Ministerul Educaţiei în comun cu Ministerul Sănătăţii.

(4) Studiile superioare de specialitate se finalizează cu susţinerea examenului de absolvire şi eliberarea diplomei de licenţă (studii superioare în medicină sau în farmacie), care conferă dreptul de a participa la concursul de admitere la studii de rezidenţiat.

(5) Studiile de rezidenţiat se organizează de Ministerul Sănătăţii, au ca obiectiv formarea profesională obligatorie a medicilor şi farmaciştilor pe specializări şi durează 1-5 ani.

(6) Admiterea la studii de rezidenţiat se organizează prin concurs, în baza criteriilor stabilite de Ministerul Sănătăţii, de comun acord cu Ministerul Educaţiei.

(7) Studiile de rezidenţiat se finalizează cu susţinerea examenului de master, organizat în baza criteriilor stabilite de Ministerul Sănătăţii, de comun acord cu Ministerul Educaţiei.

(8) Absolvenţilor rezidenţiatului, care au promovat examenul de master, li se eliberează diplomă de master, ce conferă dreptul de continuare a studiilor prin secundariat clinic şi doctorat sau dreptul la activitate practică independentă, reconfirmat ulterior cu o periodicitate de 5 ani.

(9) Studiile de secundariat clinic se organizează de Ministerul Sănătăţii, au ca obiectiv obţinerea de către medici a unei noi specializări şi durează 2 ani.

(10) Studiile de secundariat clinic se finalizează cu susţinerea examenului de absolvire şi eliberarea diplomei de licenţă, care conferă dreptul la activitate practică independentă, reconfirmat ulterior cu o periodicitate de 5 ani.

(11) Planul de admitere în învăţămîntul superior medical şi farmaceutic cu finanţare bugetară se aprobă de Guvern.

Articolul 90. Specializările duble

(1) În cadrul studiilor superioare de licenţă şi de masterat pot fi pregătiţi specialişti la specializări duble.

(2) Specializările duble pot fi obţinute în domeniul ştiinţelor educaţiei, în corespundere cu normele legale.
Capitolul III. Programe de formare în învăţămîntul superior

Articolul 91. Dispoziţii comune

(1) Formarea profesională iniţială şi continuă în instituţiile de învăţămînt superior se realizează prin programul de formare/de studii.

(2) Programul de formare/de studii include totalitatea activităţilor de proiectare, organizare, conducere şi realizare a procesului educaţional şi de cercetare, care asigură obţinerea unei calificări într-un domeniu profesional.

(3) Organizarea fiecărui program de formare/de studii este de competenţa instituţiilor de învăţămînt superior, cu respectarea legislaţiei în vigoare.

(4) Programele de formare/de studii se diferenţiază în funcţie de:

a) ciclul de învăţămînt superior;

b) domeniul de formare profesională;

c) forma de organizare a învăţămîntului.

(5) Programul de formare include:

a) standardele şi curriculumul universitar;

b) procesul de predare-învăţare- cercetare -evaluare;

c) sistemul de asigurare a calităţii activităţilor de realizare a programului de formare/de studii;

d) Cadrul National al Calificarilor.

(6) Ministerul Educaţiei, împreună cu alte autoritati piublice centrale, în colaborare cu instituţiile de învăţămînt superior şi cu partenerii sociali, cooordoneza oferta pentru programele de formare/de studii cu cerinţele pieţii muncii şi cu dezvoltarea sferei sociale, în baza unor studii de prognoză economică şi socială.

Articolul 92. Standardele în învăţămîntul superior

(1) Standardele în învăţămîntul superior includ ansamblul de cerinţe şi norme necesare de atins prin studiul disciplinelor academice, cercetări ştiinţifice, practici de specialitate şi reflectă aşteptările social-profesionale referitoare la ceea ce ar trebui să ştie şi să poată face studentul/doctorandul la un anumit ciclu al învăţămîntului superior.

(2) Structura standardelor în învăţămîntul superior include:

a) standarde de competenţe;

b) standarde de conţinut;

c) standarde de oportunităţi şi condiţii.

(3) Standardele în învăţămîntul superior se elaborează pe domenii de formare profesională şi se aprobă de Ministerul Educaţiei.

Articolul 93. Curriculumul universitar
(1) Curriculumul universitar include ansamblul produselor curriculare:

a) Planul-cadru de învăţămînt şi planurile de învăţămînt pe domenii profesionale de formare;

b) curricula pe discipline;

c) manuale academice/universitare;

d) ghiduri metodologice;

e) instrumentariu didactic de evaluare.

(2) Curriculumul universitar se elaborează în baza standardelor şi a Cadrului Naţional al Calificărilor şi se aprobă de Senatul instituţiei de învăţămînt superior.

Articolul 94. Evaluarea în învăţămîntul superior
(1) Evaluarea externă a procesului educaţional în învăţămîntul superior este realizată de Agenţia Naţională de Asigurare a Calităţii în Învăţămîntul Superior, de comun acord cu Ministerul Educaţiei.
(2) Evaluarea internă a procesului educaţional se realizează de structurile instituţionale de asigurare a calităţii, în baza unui Regulament intern/instituţional.
(3) Rezultatele academice ale studenţilor se evaluează:

a) pe parcursul semestrului;

b) la finele semestrului;

c) la finele realizării programului de studiu în cadrul fiecărui ciclu de învăţămînt.
(4) Evaluarea la finalizarea studiilor în învăţămîntul superior se realizează prin:

a) examenul de licenţă, pentru ciclul I de studii superioare;

b) examenul de masterat, pentru ciclul II de studii superioare;

c) examenul de susţinere a tezei de doctorat, pentru ciclul III de studii superioare.

(5) Examenele de finalizare a studiilor se organizează şi se desfăşoară numai de instituţiile de învăţămînt superior acreditate, în condiţiile prezentului Cod, în baza unui Regulament-tip, aprobat de Ministerul Educaţiei, şi în baza regulamentelor interne, aprobate de senatele instituţionale.

(6) Studenţii care nu au susţinut examenul de finalizare a studiilor pot repeta procedura de susţinere, contra plată, cel mult de trei ori pe parcursul următorilor 5 ani.
Articolul 95. Cadrul Naţional al Calificărilor în învăţămîntul superior

(1) Cadrul Naţional al Calificărilor in invatamintul superior asigură transparenţa, mobilitatea academică a studenţilor/doctoranzilor, recunoaşterea diplomelor la nivel naţional şi cel internaţional.

(2) Cadrul Naţional al Calificărilor include:

a) domeniul de formare profesională;

b) ciclul învăţămîntului superior;

c) finalităţile exprimate în competenţe generale şi specifice domeniului de formare profesională;

d) volumul de muncă exprimat în credite de studii transferabile;

e) proceduri de asigurare a calităţii în învăţămîntul superior.
 (3) Cadrul Naţional al Calificărilor în Învăţămîntul Superior se elaborează pentru fiacare ciclu de studii şi domenii de formare profesională, în corespundere cu Cadrul European al Calificărilor.

(4) Cadrul Naţional al Calificărilor în Învăţămîntul Superior este elaborat de Ministerul Educaţiei, de comun acord cu ministerele de resort, instituţiile de învăţămînt superior, agenţi economici şi alţi parteneri sociali, şi se aprobă de Guvern.

(5) Calificările acordate de instituţiile de învăţămînt superior se introduc în Registrul Naţional al Calificărilor în Învăţămîntul Superior.

Articolul 96. Sistemul de credite de studii transferabile

(1) Programele de formare profesională în învăţămîntul superior de toate formele la ciclul I şi ciclul II se bazează Sistemul European de Credite Transferabile.

(2) Creditele de studii transferabile măsoară cantitatea de muncă pretinsă studentului în cadrul unui curs/disciplină academică pe parcursul unei unităţi de timp, după cum urmează:

a) un semestru se cuantifică cu 30 de credite;

b) un an universitar – cu 60 de credite de studii transferabile.

(3) Transferul de credite de studii poate fi efectuat doar în cadru aceluiaşi ciclu de învăţămînt superior.

(4) Metodologia aplicării sistemului de credite de studii transferabile se reglementează prin Regulamentul-tip elaborat de Ministerul Educaţiei şi regulamentele interne instituţionale.

Articolul 97. Stagiile profesionale în învăţămîntul superior

(1) Stagiile profesionale reprezintă una din formele principale şi obligatorii de formare a specialiştilor de înaltă calificare.

(2) Stagiile profesionale se organizează şi se realizează în cadrul organizaţiilor, companiilor, societăţilor, altor structuri, în baza contractelor bilaterale.

(3) Instituţiile publice, organizaţiile, companiile, societăţile, alte structuri (comerciale şi necomerciale) sînt obligate să ofere locuri şi condiţii pentru efectuarea stagiilor profesionale în domeniile respective, în baza contractelor de stagii încheiate între instituţii, stagiari şi entităţile respective.

(4) Entităţile, care oferă locuri pentru stagii profesionale, pot beneficia din partea instituţiilor de învăţămînt superior:

a) de dreptul de selectare prioritară a celor mai buni/pregătiţi absolvenţi, pentru a-i angaja în organizaţia, compania proprie;

b) de organizarea în comun a incubatoarelor, laboratoarelor ştiinţifice etc.;

c) de formarea continuă a personalului;

d) de schimb de experienţă.

(5) Entităţile, care oferă locuri pentru stagii profesionale, pot beneficia de facilităţi din partea statului, în condiţii legale.
Capitolul IV. Managementul învăţămîntului superior
Articolul 98. Dispoziţii comune

(1) Managementul învăţămîntului superior reprezintă modalitatea de gestionare globală, optimă, strategică, operaţională şi se realizează la nivel naţional de Ministerul Educaţiei şi la nivel instituţional – de instituţia de învăţămînt superior.

(2) Managementul învăţămîntului superior se axează pe următoarele principii:

a) principiul autonomiei instituţionale;

b) principiul conducerii globale şi strategice prin elaborarea şi aplicarea Programului naţional/strategic de dezvoltare a învăţămîntului superior;

c) princpiul gestionării eficiente prin acţiuni de informare-evaluare-comunicare managerială;

d) principiul conducerii complexe, ce vizează interdependenţa funcţiilor şi structurilor manageriale.
Articolul 99. Organele manageriale şi consultative instituţionale

(1) În cadrul instituţiilor de învăţămînt superior activează următoarele organe administrative şi consultative:

a) Senatul instituţiei de învăţămînt superior;

b) biroul Senatului instituţiei de învăţămînt superior;

c) Consiliul de administrare;

d) Consiliul ştiinţific(după caz);

e) Consiliul facultăţii.

(2) Alegerea organelor administrative din instituţia de învăţămînt superior se face în baza regulamentelor instituţionale, aprobate de senatele instituţiilor.

(3) Senatul instituţiei de învăţămînt superior reprezintă organul de conducere al instituţiei de învăţămînt superior, format din personal ştiinţifico-didactic şi studenţi, ales prin votul secret al corpului profesoral-didactic al facultăţilor, departamentelor, centrelor ştiinţifice şi prezidat de rector, în conformitate cu Regulamentul instituţional, coordonat cu Ministerul Educaţiei.

(4) Conducerea operativă a instituţiei de învăţămînt superior, în perioada dintre şedinţele Senatului, este efectuată de biroul Senatului, constituit din rector, prorectori şi secretarul ştiinţific al Senatului.

(5) Consiliul de administraţie al instituţiei de învăţămînt superior, instituit prin ordinul rectorului, se constituie din rector, prorectori, decani, şefi ai subdiviziunilor economico-financiare şi de management al resurselor umane, directorul bibliotecii.

(6) Consiliul facultăţii este organul suprem de conducere la nivel de facultate, prezidat de decan,din care fac parte prodecanii, şefii de catedră, reprezentanţi ai corpului didactic şi ai autoguvernării studenţeşti.

(7) Consiliul ştiinţific al instituţiei/centrelor ştiinţifice este ales din membri titulari, deţinători de grade ştiinţifice şi titluri ştiinţifice şi ştiinţifico-didactice.

(8) Studenţii ciclurilor I, II şi III participă în procesele de guvernare, fiind reprezentaţi în organele administrative şi consultative ale instituţiei de învăţămînt superior (Senatul şi Consiliul facultăţii) în proporţie de cel puţin 15% din numărul membrilor acestora.

(9) Prorectorii, decanii, directorii de centre ştiinţifice pot constitui Consiliul naţional al managerilor instituţiilor de învăţămînt superior – organ cu funcţii consultative în domeniul managementului calităţii politicilor educaţionale.
Articolul 100. Administrarea instituţiilor de învăţămînt superior
(1) Instituţia de învăţămînt superior este administrată de rector, prorector.

(2) Postul de rector al instituţiei de învăţămînt superior se ocupă prin concurs, în conformitate cu Regulamentul, aprobat de Guvern.

(3) La concursul pentru ocuparea postului de rector pot fi înaintaţi cetăţeni ai Republicii Moldova, care:

a) deţin titluri ştiinţifice şi titluri ştiinţifico-didactice;

b) au o vechime în activitatea ştiinţifico-didactică de cel puţin 10 ani, inclusiv 5 ani de activitate didactică în învăţămîntul superior;

c) posedă capacităţi manageriale;

d) cunosc limba română.

(4) Rectorul se alege de Senatul instituţiei de învăţământ superior prin vot egal, secret şi liber exprimat, cu majoritatea simplă din numărul membrilor Senatului.

(5) Rectorii instituţiilor de învăţămînt superior publice se confirmă în post prin decizia colegiilor ministerelor de resort, iar rectorii instuţiilor de învăţămînt private – prin decizia fondatorilor instituţiei.

(6) Rectorul poate fi demis înainte de termen, la iniţierea procedurii de demitere de cel puţin 1/3 din membrii Senatului instituţiei de învăţămînt superior, în cazul neîndeplinirii de acesta a obligaţiilor sale funcţionale, cu votul a 2/3 din numărul membrilor Senatului.

(7) În instituţiile de învăţămînt superior publice, prorectorii se numesc în funcţie de rector, din rîndul persoanelor care deţin titluri ştiinţifice şi ştiinţifico-didactice, au o vechime în activitatea ştiinţifico-didactică de cel puţin 5 ani, demonstrează capacităţi manageriale, cunosc limba română.

(8) După confirmarea în post a rectorului nou ales, posturile de prorectori devin vacante.

(9) În instituţia de învăţămînt superior privată, alegerea sau numirea prorectorilor se reglementează prin regulament instituţional.

(10) Decanii facultăţilor, şefii de catedră în instituţiile de învăţămînt publice se aleg în baza regulamentelor instituţionale.

(11) Posturile de conducere elective în învăţămîntul superior se ocupă prin concurs, pe un termen de 5 ani şi pot fi deţinute de una şi aceeaşi persoană nu mai mult de 2 mandate consecutive.

Articolul 101. Autonomia universitară şi responsabilitatea publică a instituţiilor de învăţămînt superior

(1) Autonomia universitară este garantată de stat şi reprezintă cadrul instituţional în care se exercită libertăţile academice asociate procesului educaţional şi cercetării.

(2) Autonomia universitară se realizează prin următoarele drepturi:

a) determinarea propriei structuri organizaţionale;

b) selectarea personalului ştiinţifico- didactico şi de cercetare;

c) recomandarea candidaţilor pentru conferirea titlurilor ştiinţifico- didactice şi ştiinţifice, cu respecatrea criteriilor şi procedurilor stabilite;

d) alegerea propriilor organe administrative;

e) stabilirea relaţiilor de mobilitate academică, în bază de acorduri bilaterale;

f) selectarea partenerilor din ţară şi de peste hotare pentru activităţi de colaborare.

(3) În domeniul funcţional, autonomia universitară se realizează prin următoarele drepturi:

a) definirea propriilor politici, misiuni şi obiective;

b) elaborarea, experimentarea şi aplicarea propriilor programe de studiu, ţinîndu-se cont de principiul calităţii;

c) elaborarea sistemului intern de evaluare a calităţii proceselor academice, obiectivelor formării, tehnologiilor educaţionale de predare-învăţare-evaluare, strategiilor de cercetare, metodologiilor de admitere la studii la toate ciclurile universitare;

d) elaborarea şi realizarea programelor instituţionale de cercetare ştiinţifică;

e) deciderea asupra formelor de valorificare a cercetărilor ştiinţifice, cu dreptul de autor şi de proprietate asupra produselor intelectuale şi de creaţie;

f) implementarea propriilor sisteme de asigurare a calităţii.

(4) În domeniul administrării resurselor, autonomia universitară se realizează prin următoarele drepturi:

a) utilizarea resurselor disponibile pentru desfăşurarea activităţii statutare, conform propriilor decizii;

b) acumularea veniturilor proprii din activităţi de cercetare ştiinţifică, din taxe, proiecte, consultări, producţii şi din alte activităţi specifice;

c) definirea şi implementarea politicilor de gestionare a finanţelor acumulate prin activităţile expuse la litera b);

d) stabilirea bugetelor şi priorităţilor de dezvoltare, în scopul îmbunătăţirii condiţiilor de studiu şi de cercetare;

e) administrarea spaţiilor şi dotărilor în condiţii optime de dezvoltare a bazei materiale a instituţiei;

f) acordarea burselor de studiu şi de cercetare din fonduri proprii.

(5) Instituţiile de învăţămînt superior vor asigura un echilibru între nivelul de autonomie şi obligaţia de a realiza învăţămînt superior de calitate, de a respecta şi realiza planurile de dezvoltare instituţională, de a face publice şi transparente procesele care vizează organizarea şi funcţionarea instituţiilor, precum şi modalităţile de administrare a acestora.

Articolul 102. Carta universitară

(1) Carta universitară include ansamblul de politici educaţionale instituţionale cu referire la proiectarea, organizarea, conducerea şi evaluarea funcţionării şi dezvoltării instituţiei de învăţămînt superior.

(2) Carta universitară se aprobă de Senatul instituţiilor de învăţămînt superior.

Articolul 103. Relaţiile sistemului de învăţămînt superior cu piaţa muncii

(1) Sistemul de învăţămînt superior şi mediul economic sunt responsabili pentru formarea profesională.

(2) Parteneriatul dintre instituţiile de învăţămînt superior şi mediul economic reprezintă o prioritate strategică a statului şi se realizează prin:

a) dialog social şi consultare;

b) negociere colectivă şi acord colectiv.

(3) Relaţionarea instituţiilor de învăţămînt şi a celor din mediul economic în cadrul parteneriatului se realizeazăîn baza principiului guvernanţei, care vizează:

a) stabilirea rolurilor, interdependenţei şi responsabilităţilor tuturor actanţilor în procesul de formare şi inserţie profesională;

b) stabilirea unui cadru facilitator şi cooperant de interacţiune a învăţămîntului superior şi a pieţei muncii;

(4) Prestarea serviciilor de către instituţiile de învăţămînt superior şi cele din mediul economic, în calitate de prestator sau beneficiar, se abordează în mod egal şi echitabil.

(5) Parteneriatul dintre învăţămîntul superior şi mediul economic prevede:

a) crearea centrelor comune de orientare şi carieră profesională;

b) organizarea tîrgurilor locurilor de muncă;

c) crearea centrelor de repartizare a absolvenţilor în cîmpul muncii;

d) crearea incubatoarelor, laboratoarelor de cercetare comune;

e) crearea Fondului naţional pentru formarea profesională iniţială şi continuă;

f) organizarea formării profesionale continue reciproce;

g) oferirea locurilor pentru practici de specialitate;

h) angajarea reprezentanţilor de înaltă calificare din mediul economic în activitatea de elaborare a cadrului calificărilor, a cadrului ocupaţional, a standardelor profesionale;

i) implicarea rezultatelor de înaltă calificare din mediul economic în monitorizarea şi evaluarea calităţii învăţămîntului superior;

j) alte activităţi şi acţiuni legale.

Articolul 104. Managementul calităţii în învăţămîntul superior

(1) Asigurarea calităţii formării profesionale iniţiale şi continue constituie o prioritate fundamentală a instituţiilor de învăţămînt superior.

 (2) În instituţiile de învăţămînt superior se instituie sisteme de management al calităţii, coordonate de structuri instituţionale, create în acest scop.

(3) Sistemul instituţional de management al calităţii conţine, în fond, următoarele subsisteme:

a) de orientare, care le permite studenţilor, doctoranzilor să aleagă un traseu adaptat capacităţilor proprii;

b) de evaluare a serviciilor educaţionale prestate studenţilor, doctoranzilor;

c) de evaluare a curriculumului pe discipline/module;

d) de evaluare continuă a procesului de învăţămînt şi a rezultatelor învăţării;

e) de evaluare a cercetărilor ştiinţifice în instituţia de învăţămînt superior;

f) de evaluare a managementului academic şi administrativ, inclusiv financiar;

g) de evaluare a serviciilor de asistenţă socială prestate studenţilor, doctoranzilor;

h) de interacţiune cu absolvenţii şi angajatorii;

i) de evaluare a gradului de angajare pe piaţa forţei de muncă a absolvenţilor.

(4) Controlul asupra asigurării calităţii în învăţămîntul superior îi revine Ministerului Educaţiei, Agenţiei Naţionale de Asigurare a Calităţii în Învăţămîntul Superior şi Cercetare, la nivel naţional, şi comisiilor de asigurare a calităţii, la nivel instituţional.

(5) Controlul de stat asupra sistemului de învăţămînt superior se realizează sub formă de proceduri de autorizare şi acreditare, reglementate de legislaţia în vigoare.

Capitolul V. Cercetarea ştiinţifică în învăţămîntul superior

Articolul 105. Cercetarea ştiinţifică în învăţămîntul superior

(1) În instituţiile de învăţămînt superior, activitatea de cercetare se realizează prin investigaţii ştiinţifice fundamentale şi aplicative.

(2) Cercetarea ştiinţifică în învăţămîntul superior se realizează în cadrul catedrelor, centrelor de cercetare, laboratoarelor, institutelor de cercetare ştiinţifică, altor unităţi de cercetare prin investigaţii ştiinţifice, prin dezvoltare şi transfer tehnologic, prin proiectare, consultanţă şi expertiză.

(3) Instituţiile de învăţămînt superior se acreditează pentru activitatea de cercetare conform legislaţiei în vigoare, concomitent cu acreditarea programelor de formare iniţială profesională, de Agenţia Naţională de Asigurare a Calităţii în Învăţămîntul Superior şi Cercetare.

(4) Formele de organizare a cercetării ştiinţifice sînt:

a) cercetarea ştiinţifică independentă realizată în cadrul normei didactico-ştiinţifice;

b) cercetarea ştiinţifică în baza programelor de stat şi a proiectelor instituţionale, naţionale şi internaţionale, granturilor naţionale şi internaţionale şi a altor forme legale.

(5) Modul de organizare şi desfăşurare a cercetării ştiinţifice în instituţia de învăţămînt superior se reglementează prin regulament intern şi alte acte normative în vigoare.

(6) Personalul de cercetare din învăţămîntul superior este format din:

a) cadre didactico-ştiinţifice;

b) cercetători ştiinţifici.

(7) Creaţia artistică în învăţămîntul superior se echivalează în plan funcţional cu cercetarea ştiinţifică şi se reglementează printr-un regulament special, aprobat de Ministerul Educaţiei.

(8) Cercetările în învăţămîntul superior sînt finanţate din bugetul de stat şi alte surse legale.

(9) Finanţarea cercetărilor în învăţămîntul superior de la bugetul de stat se realizează în bază de concurs, organizat de Agenţia Naţională pentru Cercetare, Inovare şi Transfer Tehnologic.

(10) Concursul se realizează în baza direcţiilor ştiinţifice prioritare aprobate de Guvern.

(11) Volumul finanţării, de la bugetul de stat, a cercetărilor în învăţămîntul superior se stabileşte de Guvern.

(12) Instituţiile de învăţămînt superior sunt autonome în realizarea şi comercializarea rezultatelor cercetărilor ştiinţifice.

Capitolul VI. Personalul din învăţămîntul superior

Articolul 106. Personalul din învăţămîntul superior

(1) Personalul din învăţămîntul superior se constituie din:

a) personal ştiinţifico-didactic: asistent, lector, lector superior, conferenţiar universitar, profesor universitar;

b) personal ştiinţific: cercetător ştiinţific stagiar, cercetător ştiinţific, cercetător ştiinţific superior, cercetător ştiinţific coordonator, cercetător ştiinţific principal;

c) personal didactic: formator, pedagog social, psiholog, maestru de concert, maistru de instruire.
(2) Conferenţiar universitar şi profesor universitar sînt titluri ştiinţifico-didactice, care se conferă, în funcţie de domeniul de activitate ştiinţifico-didactică, Senatul instituţiei de învăţămînt superior şi se aprobă de Agenţia Naţională de Asigurare a Calităţii în Învăţămîntul Superior şi Cercetare.

(3) Conferirea titlurilor ştiinţifice şi ştiinţifico-didactice se reglementează printr-un Regulament, aprobat de Guvern.
(4) Personalul de conducere din învăţămîntul superior se contituie din: rector, prorector, şefi de subdiviziuni etc.
(5) Alte categorii de personal: bibliotecar, secretar-referent, tehnician, acompaniator, inginer-programist, medic, asistent medical etc.
Articolul 107. Ocuparea funcţiilor didactice, ştiinţifico-didactice şi ştiinţifice în învăţămîntul superior

(1) Funcţiile didactice, ştiinţifico-didactice şi ştiinţifice în învăţămîntul superior se ocupă prin concurs, în conformitate cu Regulamentul aprobat de Ministerul Educaţiei.

(2) Calificarea profesională a personalului didactic, ştiinţifico-didactic şi ştiinţific, care se atestă prin titluri ştiinţifice şi didactico-ştiinţifice, constituie temeiul pentru ocuparea posturilor didactice, ştiinţifico-didactice şi ştiinţifice.

Articolul 108. Normarea activităţii ştiinţifico-didactice şi de cercetare în învăţămîntul superior
(1) Norma ştiinţifico-didactică se constituie din:

a) activitatea didactică auditorială (contact direct):

- predarea cursului;

- organizarea seminarelor, lucrărilor de laborator, lucrărilor practice, consultaţiilor, altor activităţi prevăzute de regulamentele instituţionale interne;

b) activitatea didactică neauditorială:

- conducerea stagiilor profesionale;

- conducerea activităţilor didactico-artistice sau sportive;

- conducerea tezelor de an, a tezelor de licenţă, a tezelor de masterat, a tezelor de doctorat;

- activităţi de evaluare şi monitorizare;

- alte activităţi prevăzute de regulamentele instituţionale interne;

c) activitatea de cercetare şi transfer tehnologic:

- elaborarea de curricula, manuale, ghiduri metodologice;

- publicarea articolelor ştiinţifice;

- editarea monografiilor, culegerilor ştiinţifice;

- realizarea tezelor de doctorat;

- montarea spectacolelor;

- participarea şi coordonarea de proiecte ştiinţifice;

- participarea la conferinţe ştiinţifice;

- alte activităţi prevăzute de regulamentele instituţionale interne.
(2) Norma activităţii de cercetare pentru cercetătorii ştiinţifici titulari se stabileşte în conformitate cu legislaţia în vigoare.

(3) Activitatea didactică se cuantifică în ore convenţionale în cadrul unei unităţi de timp, de regulă, săptămînă, semestru, an.

(4) Ora convenţională este ora de curs, de seminar, de laborator, de lucrări practice, alte activităţi prevăzute de regulamentele instituţionale interne.

(5) În învăţămîntul superior de licenţă, ora de curs, ora de seminar, ora de laborator şi ora de lucrări practice reprezintă 2 ore convenţionale.

(6) În învăţămîntul superior de masterat şi doctorat, ora de curs reprezintă 2,5 ore convenţionale, ora de seminar şi alte activităţi similare reprezintă 2 ore convenţionale.

(7) Alte activităţi, incluse în norma ştiinţifico-didactică şi prevăzute în alineatul (1) al prezentului articol, se cuantifică în ore convenţionale, printr-o metodologie aprobată de senatul instituţiei de învăţămînt superior, în funcţie de profil şi specializare.

(8) Norma didactică anuală, calculată în ore convenţionale pentru activităţile prevăzute la alineatul (1), literele a) şi b) ale prezentului articol, se stabileşte după cum urmează:

a) profesor universitar: 80 – 110 ore convenţionale;
b) conferenţiar universitar: 110 – 140 ore convenţionale;
c) lector superior: 140 – 160 ore convenţionale;
d) lector, asistent: 160 – 180 ore convenţionale.

(9) În norma didactică a asistentului universitar nu pot fi incluse orele de curs.

(10) Suma totată a orelor de muncă dintr-o normă ştiinţifico-didactică, realizată prin cumularea ponderilor activităţilor menţionate în alineatul (1) al prezentului articol, este de 40 de ore pe săptămînă.

(11) Senatul instituţiei de învăţămînt superior stabileşte diferenţiat norma ştiinţifico-didactică efectivă, în funcţie de domeniul, specializarea, ponderea disciplinelor fundamentale, de specialitate, opţionale, de mărimea formaţiunilor de studii şi de performanţele cadrelor didactice în domeniul didactic sau de cercetare.

(12) Norma didactică care nu poate fi constituită conform alineatului (8) al prezentului articol se completează cu activităţi de cercetare ştiinţifică pînă la norma integrală, cu menţinerea de către cadrul didactic a funcţiei obţinute prin concurs.

(13) Norma de activitate a altor categorii de personal din învăţămîntul superior este stabilită în conformitate cu Codul Muncii.
(14) Norma didactică stabilită se indică în contractul individual de muncă.

Articolul 109. Evaluarea personalului ştiinţifico-didactic din instituţiile de învăţămînt superior

(1) Evaluarea personalului ştiinţifico-didactic din învăţămîntul superior face parte din sistemul asigurării calităţii şi se realizează periodic pe parcursul a cinci ani.

(2) Evaluarea personalului ştiinţifico-didactic se realizează în funcţie de:

a) participarea în concursul de ocupare a postului ştiinţifico-didactic;

b) conferirea titlurilor de lector superior, conferenţiar, profesor universitar;

c) diagnosticarea eficienţei de predare, cercetare;

d) identificarea performanţelor pedagogice şi de cercetare;

e) implementarea inovaţiilor didactice;

f) alte situaţii prevăzute de carta universitară.

(3) Evaluarea personalului ştiinţifico-didactic poate fi realizată de:

a) administraţia instituţiei;

b) şeful de catedră;

c) comisia de asigurare a calităţii;

d) colegi şi experţi;

e) studenţi;

f) alte persoane şi structuri abilitate.

(4) Evaluarea personalului ştiinţifico-didactic de către studenţi este obligatorie.

Articolul 110. Formarea continuă a cadrelor didactice şi ştiinţifico-didactice din învăţămîntul superior

(1) Formarea continuă a cadrelor ştiinţifico-didactice şi ştiinţifice din învăţămîntul superior este obligatorie pe parcursul întregii activităţi profesionale.

(2) Formarea continuă a cadrelor ştiinţifico-didactice şi ştiinţifice se realizează prin:

a) stagii de formare profesională în centrele de învăţămînt şi cercetare, organizaţii, din ţară şi de peste hotare;

b) participare în proiecte naţionale şi internaţionale;

c) participare la conferinţe, seminare, simpozioane naţionale şi internaţionale;

d) autoformare etc.

(3) În cadrul formării continue a cadrelor ştiinţifico-didactice şi ştiinţifice din învăţămîntul superior se aplică creditele de formare profesională.

(4) Formarea continuă în învăţămîntul superior se reglementează de prezentul Cod, de Regulamentul aprobat de Ministerul Educaţiei şi regulamentele interne instituţionale.

Titlul VI

Tipuri specifice de învăţămînt
Capitolul I. Învăţămîntul de artă şi sport

Articolul 111. Dispoziţii comune

Învăţămîntul de artă şi sport:

a) reprezintă dimensiunea vocaţională a sistemului de învăţămînt, orientată la formarea competenţelor specifice domeniilor respective;
b) se realizează în cadru formal şi nonformal la toate nivelurile sistemului de învăţămînt;
c) este benevol şi se asigură de către stat, conform pachetului de servicii educaţionale şi sociale acordate de stat gratuit, precum şi în baza taxelor conform normelor legale.
Articolul 112. Tipurile de instituţii în învăţămîntul de artă şi sport
 (1) Învăţămîntul de artă şi sport formal se realizează în:

a) instituţii de învăţămînt general – şcoli primare, gimnazii, licee cu profil artistic sau profil de sport;

b) instituţii de învăţămînt vocaţional – licee profesionale şi colegii cu profil artistic sau sport;

c) instituţii de învăţămînt superior cu profil artistic sau sport.

 (2) Învăţămîntul de artă şi sport nonformal (complementar) se realizează în:

a) centre pentru elevi şi tineret;

b) cluburi cu diferite profiluri;

c) şcoli de sport, şcoli de artă;

d) cercuri artistice şi de sport;

e) tabere de sport şi de creaţie;

f) teatre şcolare etc.

Articolul 113. Organizarea învăţămîntului de artă şi sport

(1) Organizarea învăţămîntului de artă şi sport se reglementează de prezentul Cod, regulamentele-tip de organizare şi funcţionare a învăţămîntului general, vocaţional şi superior, precum şi de regulamentele specifice domeniilor respective, elaborate de autorităţile administraţiei publice centrale de resort, coordonate cu Ministerul Educaţiei şi aprobate de Guvern.

(2) În învăţămîntul de artă şi sport:

a) probele de admitere includ testarea aptitudinilor specifice;

b) planul-cadru de învăţămînt se aprobă conform profilului de Ministerul Educaţiei, precum şi de autorităţile administrative centrale de resort;

c) examenele de absolvire a gimnaziului şi a liceului includ şi o probă practică de profil.
Capitolul II. Învăţămîntul în domeniul militar, al securităţii şi ordinii publice

 Articolul 114. Dispoziţii comune
 (1) Învăţămîntul în domeniul militar, al securităţii şi ordinii publice este un subsistem al sistemului de învăţămînt din Republica Moldova.
 (2) Învăţămîntul în domeniul militar, al securităţii şi ordinii publice se organizează şi se desfăşoară numai în instituţiile de învăţămînt publice, în mod gratuit.
 Articolul 115. Organizarea învăţămîntului în domeniul militar, al securităţii şi ordinii publice
 (1) Învăţămîntul în domeniul militar, al securităţii şi ordinii publice se organizează şi se realizează în conformitate cu prevederile prezentului Cod, cu regulamentele-cadru elaborate de autorităţile administraţiei publice centrale de resort, coordonate cu Ministerul Educaţiei şi aprobate de Guvern, precum şi cu regulamentele instituţionale interne.
 (2) Structura organizatorică a învăţămîntului din domeniul militar, al securităţii şi ordinii publice este elaborată şi aprobată de consiliile profesorale, de senatele instituţiilor, de comun acord cu autorităţile administrative centrale de resort.
 (3) Planul de pregătire a cadrelor de specialitate în instituţiile de învăţămînt din domeniul militar, al securităţii şi ordinii publice se aprobă anual de Guvern, la propunerea autorităţilor administrative centrale de resort.
 (4) Selectarea candidaţilor pentru învăţămîntul din domeniul militar, al securităţii şi ordinii publice se efectuează după criterii generale stabilite de autorităţile administrative centrale de resort, de comun acord cu alte autorităţi abilitate.
 (5) Planurile de învăţămînt pentru instituţiile din domeniul militar, al securităţii şi ordinii publice se elaborează de instituţiile de învăţămînt respective şi se coordonează cu autorităţile administrative centrale de resort respective şi cu Ministerul Educaţiei.
 (6) Diplomele de absolvire a instituţiilor de învăţămînt din domeniul militar, al securităţii şi ordinii publice şi titlurile obţinute le oferă deţinătorilor acestora dreptul să ocupe, după trecerea în rezervă, funcţii echivalente cu cele ale absolvenţilor instituţiilor de învăţămînt civile, cu profil înrudit şi de acelaşi nivel.

Capitolul III. Învăţămîntul teologic

Articolul 116. Dispoziţii comune
(1) Statul asigură, în condiţiile legii, libertatea învăţămîntului religios, conform Constituţiei Republicii Moldova.
(2) Cultele recunoscute oficial de stat pot organiza instituţii de învăţămînt teologic pentru pregătirea personalului de cult şi activităţii social-misionare ale cultelor, în condiţiile prezentului Cod.

Articolul 117. Organizarea învăţămîntului teologic

(1) Învăţămîntul teologic se organizează numai după absolvirea învăţămîntului general.
(2) Curriculumul învăţămîntului organizat de culte se elaborează şi se aprobă conform prevederilor prezentului Cod.

Titlul VII

Educaţia adulţilor
Capitolul I. Organizarea educaţiei adulţilor

Articolul 118. Misiunea şi organizarea educaţiei adulţilor

(1) Educaţia adulţilor contribuie la menţinerea competitivităţii economice şi la ocuparea forţei de muncă, asigură accesul continuu la tezaurul valorilor umane şi se desfăşoară la libera alegere a persoanei.

(2) Educaţia adulţilor include:

a) formarea profesională continuă;

b) formarea/dezvoltarea generală a adulţilor în aspect cultural, socioeconomic, tehnologic: educaţia moral-civică, educaţia pentru sănătate, educaţia pentru antreprenoriat, educaţia pentru societatea informaţională, educaţia pentru schimbare, educaţia constituţională, educaţia demografică etc.

(3) Coordonarea domeniului educaţiei adulţilor este în competenţa Ministerului Educaţiei şi a altor ministere de resort, în conformitate cu Regulamentul educaţiei adulţilor, aprobat de Guvern.

(4) Educaţia adulţilor se realizează de serviciile de consultanţă pentru adulţi din cadrul instituţiilor de învăţămînt, de formare continuă, în întreprinderi, instituţii şi organizaţii.

Articolul 119. Finanţarea educaţiei adulţilor

Finanţarea educaţiei adulţilor se realizează din surse bugetare, surse financiare ale agenţilor economici, sponsorizări, donaţii, taxe, contribuţii personale, fonduri externe (proiecte), alte surse financiare prevăzute de legislaţia în vigoare.

Capitolul II. Formarea profesională continuă

Articolul 120. Instituţii, forme şi tipuri de formare profesională continuă
(1) Formarea profesională continuă se organizează pe domenii, specialităţi, ocupaţii prin perfecţionare, reconversie profesională, calificare, recalificare, specializare.
(2) Formarea profesională continuă se realizează:
a) intern;

b) extern;

c) autoformare.
(3) Formarea profesională continuă internă se realizează de către organele specializate din cadrul autorităţilor publice locale, prin ateliere de creaţie, parteneriatul profesional, formarea reciprocă, participări la conferinţe, seminare, cursuri/stagii la locul de muncă.

(4) Autorităţile locale, prin consorţium cu centrele/instituţiile de formare profesională continuă, pot înfiinţa centre comunitare de formare continuă, care organizează activităţi de formare profesională continuă internă în baza necesităţilor comunităţii respective.
(5) Formarea continuă externă se realizează în:

a) centre specializate din cadrul instituţiilor de învăţămînt acreditate pentru conferirea calificărilor – facultăţi, departamente, centre intrainstituţionale;

b) în instituţii de formare profesională continuă acreditate;

c) în şcoli pentru adulţi ca instituţii publice (şcoli de artă, centre de cultură, universităţi populare şi deschise, biblioteci, muzee etc.);

d) centre de formare profesională continuă nonguvernamentale, acreditate în acest scop.

(6) Formarea profesională continuă externă se realizează prin diverse cursuri, stagii de formare (de lungă durată, de durată medie, de scurtă durată), traininguri, consiliere, ghidaj profesional, pachete opţionale, la distanţă, în bază de programe, alte forme prevăzute de Regulamentul educaţiei adulţilor.
 (7) Autoformarea se realizează prin studiu individual, comunicări la diverse întruniri, conferinţe, elaborarea de cărţi, articole, publicarea rezultatelor investigaţiilor ştiinţifice, participarea la expoziţii, elaborarea diverselor materiale utilizate în producţie, prin obţinerea brevetelor de invenţie, prin obţinerea titlului de raţionalizator, inventator, susţinerea tezelor de doctorat etc.

Articolul 121. Oferta de formare profesională continuă

(1) Programa de formare profesională continuă este elaborată de centrul/instituţia de formare profesională continuă în baza standardelor profesionale de performanţă şi prevede activităţi de formare continuă structurate în module.

(2) Programele de formare profesională continuă sînt elaborate în conformitate cu Regulamentul educaţiei adulţilor.

(3) Centrele/instituţiile de formare profesională continuă oferă diverse servicii de formare expuse în Catalogul ofertelor de formare continuă, elaborat de Ministerul Educaţiei şi ministerele de resort, în corespundere cu examinarea necesităţilor în domeniul respectiv şi cu programele de formare profesională continuă acreditate.

(4) Formarea profesională continuă se realizează în baza sistemului de credite cumulative, prin alocarea unui număr de unităţi de credit pentru diferite activităţi de formare.

Articolul 122. Formatorii

(1) În domeniul de formare profesională continuă activităţile de formare sînt realizate de formatori.
 (2) Formatori pot fi:

a) formatori titulari ai centrelor/instituţiilor de formare profesională continuă, având ca funcţie organizarea şi desfăşurarea activităţilor de formare, managementul operaţiunilor de formare;
b) formatori titulari ai instituţiilor de formare iniţială şi continuă, care îşi divizează respectiv activitatea;
c) formatori universitari de cercetare, care răspund unor solicitări specifice de formare profesională;
d) formatori experţi, care realizează activităţi de formare profesională continuă de scurtă durată, în special în aspect de specialitate;
e) formatori din spaţiul muncii şi afacerilor.
(3) Norma didactică în auditoriu a formatorului este racordată la specificul activităţii cu adulţii, în conformitate cu prevederile Codului muncii şi ale prezentului Cod.

Articolul 123. Dreptul la formare profesională continuă şi responsabilităţi

(1) Orice instituţie, întreprindere, organizaţie din sfera economiei naţionale are obligaţia de a elabora politica proprie în domeniul formării profesionale continue a angajaţilor, strategia şi planul anual al activităţilor de formare continuă externă, de monitorizare a activităţilor de formare profesională internă, conform legislaţiei în vigoare.
(2) Angajatorul este responsabil de formarea profesională continuă a salariaţilor şi este obligat să asigure condiţiile necesare pentru formarea profesională a angajaţilor.

(3) Persoana angajată în câmpul muncii îşi stabileşte traseul propriu de formare continuă, în fincţie de tipul programei de formare.
(4) Persoanele care beneficiază de formare profesională continuă obţin:
a) adeverinţă;
b) certificate;
c) atestat;

d) diplomă de calificare.
(5) Fiecare persoană angajată în câmpul muncii este responsabilă de propria formare profesională, este obligată să acumuleze, pe parcursul a cinci ani, credite transferabile şi să confirme, o dată la 5 ani, acumularea numărului necesar de credite de formare profesională, confirmate într-un centru/instituţie de formare profesională continuă.
Art. 124. Evaluarea, monitorizarea şi certificarea în cadrul formării profesionale continue

(1) Evaluarea în cadrul formării profesionale continue se realizează în baza standardelor de formare profesională.
(2) Evaluarea şi acreditarea programelor şi instituţiilor de formare profesională continuă se realizează de Agenţia de Asigurare a Calităţii în Învăţămîntul Superior şi Cercetare.
Titlul VIII

Unităţi conexe şi servicii adiacente sistemului educaţional

Capitolul I. Bibliotecile din învăţămînt

Articolul 125. Dispoziţii comune

(1) Bibliotecile din instituţiile de învăţămînt sînt parte integrantă în structura de organizare a unităţii de învăţămînt, care oferă resursele informaţionale (cărţi, presă, CD-uri, casete audio, casete video etc.) necesare elevilor, studenţilor, doctoranzilor şi personalului didactic şi de cercetare, în funcţie de programele de instruire şi de formare profesională.

(2) Activitatea bibliotecii este asigurată de specialişti în domeniu, de regulă, cu pregătire superioară.

Articolul 126. Organizarea şi funcţionarea bibliotecilor din învăţămînt

(1) Bibliotecile din învăţămînt activează în baza unui regulament elaborat şi aprobat de Ministerul Educaţiei şi a altor acte normative din domeniu.

(2) Bibliotecarii din învăţămînt au statut de personal didactic.
Capitolul II. Serviciile psiho-pedagogice şi centrele logopedice

Articolul 127. Dispoziţii comune
În cadrul direcţiilor de învăţămînt funcţionează servicii de consiliere psiho-pedagogică şi centre logopedice interşcolare.
Articolul 128. Organizarea şi funcţionarea serviciilor psiho-pedagogice şi a centrelor logopedice

Activitatea serviciilor de consiliere psiho-pedagogică şi a centrelor logopedice interşcolare se reglementează prin regulament elaborat şi aprobat de Ministerul Educaţiei, în comun cu Ministerul Sănătăţii.
Capitolul III. Centrele de ghidare şi consiliere în carieră
Articolul 129. Dispoziţii comune

(1) Centrele de ghidare şi consiliere în carieră au misiunea de a susţine elevii şi tinerii în procesul proiectării carierei, de a oferi instituţiilor de învăţămînt suport metodic în realizarea educaţiei pentru carieră.

(2) În statele titulare ale Centrelor de ghidare şi consiliere în carieră vor fi angajaţi, de regulă, consilieri educaţionali licenţiaţi în ştiinţele educaţiei şi masteranzi în consiliere psihopedagogică/educaţională, psihologie socială şi organizaţională.

Articolul 130. Organizarea Centrelor de ghidare şi consiliere în carieră
(1) Centrele de ghidare în carieră se organizează pe lîngă direcţiile raionale(municipale) de învăţămînt, de comun acord şi în colaborare cu autorităţile administraţiei publice locale şi agenţiile teritoriale pentru ocuparea forţei de muncă.

(2) În instituţiile de învăţămînt vocaţional/tehnic şi superior pot fi organizate, ca subdiviziuni interioare, centre de consiliere în carieră.
Capitolul IV. Alternativele educaţionale

Articolul 131. Dispoziţii comune
(1) Alternativele educaţionale reprezintă modalităţi de organizare şcolară, care oferă soluţii pedagogice diferite de cele oficiale.

(2) Prin alternativele educaţionale statul garantează dreptul la educaţie diferenţiată în baza pluralismului educaţional.

(3) Proiectarea şi realizarea alternativelor educaţionale se raportează la standardele educaţionale de stat.

Articolul 132. Organizarea alternativelor educaţionale
(1) Alternativele educaţionale din sistemul naţional de învăţămînt, public şi privat, se organizează cu aprobarea Ministerului Educaţiei, conform prevederilor prezentului Cod.
(2) Alternativele educaţionale se evaluează şi se acreditează conform legii.

Titlul IX

Asigurarea calităţii, evaluarea şi acreditarea în învăţămînt

Capitolul I. Principii generale
Articolul 133. Calitatea educaţiei
Calitatea educaţiei reprezintă o prioritate permanentă pentru orice prestator de servicii educaţionale, precum şi pentru angajaţii acestuia, astfel încît, prin calitatea activităţii lor, să se asigure credibilitatea în ceea ce priveşte calitatea serviciilor de educaţie.
Articolul 134. Evaluarea calităţii educaţiei
(1) Evaluarea calităţii educaţiei constă în examinarea multicriterială a măsurii în care prestatorul de servicii educaţionale şi programele acestuia îndeplinesc standardele educaţionale şi este internă şi externă.
(2) Evaluarea calităţii educaţiei vizează:

a) activităţi şi tehnici cu caracter operaţional, aplicate sistematic de o autoritate de inspecţie/agenţie de evaluare a calităţii, desemnată pentru a verifica respectarea standardelor prestabilite;

b) monitorizarea unităţilor de învăţămînt general de direcţiile raionale/municipale de învăţămînt;

c) monitorizarea specială după înfiinţare în primii trei ani şi ori de cîte ori este necesar în condiţiile prezentului Cod;

d) evaluarea externă periodică realizată de o agenţie autohtonă sau internaţională înscrisă în Registrul European al Agenţiilor de Asigurare a Calităţii.

(3) Politicile de asigurare a calităţii educaţiei din Republica Moldova sînt corelate cu cele promovate la nivel internaţional.

Articolul 135. Evaluarea şi asigurarea internă a calităţii
(1) Responsabili pentru asigurarea calităţii în învăţămînt sînt conducătorii instituţiilor de învăţămînt.
(2) La nivelul fiecărui prestator de servicii educaţionale din Republica Moldova se instituie structuri speciale pentru evaluarea şi asigurarea calităţii, care activează în baza unei strategii şi a unui regulament aprobate de prestator, elaborate cu respectarea standardelor stabilite.

Articolul 136. Evaluarea externă a calităţii

 (1) Evaluarea externă a calităţii, pentru prestatorul de servicii educaţionale în învăţămîntul general şi vocaţiona/tehnic, este realizată de Ministerul Educaţiei prin colaboratori externi, experţi în evaluare şi acreditare.

(2) Evaluarea externă a calităţii pentru prestatorul de servicii educaţionale în învăţămîntul superior este realizată de Agenţia Naţională de Evaluare a Calităţii în Învăţămîntul Superior şi Cercetare.

(3) În cazul în care instituţia prestatoare de servicii educaţionale refuză să fie supusă evaluării externe, Ministerul Educaţiei, la propunerea Agenţiei Naţionale de Evaluare a Calităţii în Învăţămîntul Superior şi Cercetare, declanşează, în mod automat, procedurile legale de desfiinţare sau de absorbţie a instituţiei respective într-o instituţie acreditată.

Articolul 137. Autorizarea de funcţionare provizorie

Autorizarea de funcţionare provizorie pentru instituţiile de învăţămînt superior nou create şi pentru programele educationale este eliberată de Ministerul Educaţiei şi oferă instituţiei prestatoare de servicii educationale dreptul de a desfăşura procesul de învăţămînt.
Capitolul II. Evaluarea şi acreditarea în instituţiile de învăţămînt superior

Articolul 138. Organizarea procesului de evaluare şi acreditare în învăţămîntul superior
Evaluarea şi acreditarea în învăţămîntul superior este realizată de Agenţia Naţională de Evaluare a Calităţii în Învăţămîntul Superior şi Cercetare.
Articolul 139. Evaluarea şi acreditarea programelor de studii în învăţămîntul superior
(1) În învăţămîntul superior evaluarea şi acreditarea se realizează pentru fiecare program din ciclul de licenţă, masterat, doctorat sau program de formare continuă.
(2) Acreditarea programelor se face după evaluarea şi autorizarea provizorie a acestora de Ministerul Educaţiei, avînd ca scop confirmarea corespunderii lor standardelor educaţionale, necesităţilor la zi în aspect de calitate, aspect socio-cultural şi economic.
(3) Acreditarea iniţială a programelor de studii se face după prima promoţie de absolvenţi. Reevaluarea programelor de studii se realizează o dată la 5 ani.

 (4) Criteriile şi indicatorii pentru acreditarea programelor de studii sînt stipulate în standardele de calitate, elaborate de Agenţia Naţională de Evaluare a Calităţii în Învăţămîntul Superior şi Cercetare, de comun acord cu Ministerul Educaţiei.
Articolul 140. Evaluarea şi acreditarea programelor de studii în instituţiile de învăţămînt superior private
(1) Programele de studii în instituţiile de învăţământ superior private se supun evaluării şi acreditării, în condiţiile prezentului Cod.
(2) În cazul în care programul de studii din instituţia de învăţământ privată nu au fost acreditat în termenele prevăzute de prezentul Cod, absolvenţii anului de studiu respectiv vor susţine, cu aprobarea Ministerului Educaţiei, examenele de absolvire, conform metodologiilor stabilite de minister, în cadrul unei instituţii de învăţămînt acreditate, cu eliberarea, în modul stabilit, a actelor de studii.
Titlul X

Resursele umane în sistemul de învăţămînt

Capitolul I. Dispoziţii comune

Articolul 141. Personalul din sistemul de învăţămînt

Personalul din învăţămînt este format din cadre didactice, cadre manageriale, cadre ştiinţifico-didactice, cadre ştiinţifice, elevi şi studenţi/doctoranzi, cursanţi, personal didactic auxiliar şi tehnico-administrativ.

Articolul 142. Misiunea de bază a personalului didactic

(1) Cadrele didactice, ştiinţifico-didactice şi ştiinţifice constituie factorul determinant în asigurarea calităţii învăţămîntului.

(2) Misiunea de bază a personalului didactic constă în prestarea serviciilor educaţionale privind formarea generală, formarea profesională iniţială şi continuă în raport cu standardele educaţionale şi viziunile pedagogice proprii.

(3) Misiunea profesională este realizată de cadrele didactice în conformitate cu normele legale şi etice.

(4) În instituţiile de învăţămînt private de tip gimnazial, liceal, vocaţional/tehnic şi superior, cel puţin 50% din cadrele didactice trebuie să fie angajate cu norma de bază în instituţia de învăţămînt respectivă.

Articolul 143. Misiunea de bază a elevilor, studenţilor, doctoranzilor

(1) Elevii, studenţii, doctoranzii sunt subiecţi principali ai procesului educaţional şi factorul determinant în formarea resurselor umane la nivel naţional.
(2) Misiunea de bază a elevilor, studenţilor şi doctoranzilor:
a) vizează asumarea responsabilităţilor pentru formarea proprie pe parcursul întregii vieţi;

b) constă în formarea, autoformarea competenţelor fundamentale şi specifice pentru integrare eficientă socială şi profesională.

Capitolul II. Drepturi şi obligaţii

Articolul 144. Dispoziţii comune
În instituţiile de învăţămînt:

a) se respectă Declaraţia Universală a Drepturilor Omului şi Convenţia ONU privind Drepturile Copilului;

b) sînt interzise pedepsele corporale şi aplicarea sub orice formă a metodelor de violenţă fizică sau psihică.

Articolul 145. Drepturile personalului didactic, ştiinţifico-didactic şi ştiinţific
(1) Personalul didactic, ştiinţifico-didactic şi ştiinţific are dreptul:

a) să selecteze şi să utilizeze programele de studii, tehnologiile didactice, manualele şi materialele didactice aprobate de Ministerul Educaţiei, pe care le consideră adecvate realizării standardelor educaţionale de stat;

b) să aleagă şi să fie ales în organele administrative şi consultative ale instituţiei de învăţămînt;

c) să li se includă în vechimea în muncă pedagogică activitatea didactică desfăşurată în învăţămîntul general şi învăţămîntul vocaţional/tehnic, în cazul trecerii lor în învăţămîntul superior şi viceversa;

e) să beneficieze de asigurare preferenţială cu spaţiu locativ şi de alte facilităţi, garantate de stat, în conformitate cu legislaţia în vigoare;

f) să li se acorde concediu de creaţie cu durata de pînă la trei luni, cu păstrarea salariului mediu lunar, pentru elaborarea de manuale şi alte materiale didactice şi ştiinţifice, cu aprobarea Ministerului Educaţiei;

g) să se asocieze în organizaţii pentru apărarea intereselor şi drepturilor profesionale, fără afectarea obligaţiilor directe de serviciu;
h) să solicite din propria iniţiativă acordarea gradelor didactice.
(2) Cadele didactice din instituţiile de învăţămînt private participă la manifestările academice, culturale, sportive şi beneficiază de protecţie, asistenţă socială şi medicală în aceleaşi condiţii ca şi cadrele didactice diin instituţiile publice de învăţămînt, în condiţiile legii.
Articolul 146. Obligaţiile personalului didactic, ştiinţifico-didactic şi ştiinţific

Personalul didactic, ştiinţifico-didactic şi ştiinţific este obligat:
a) să asigure calitatea procesului educaţional prin realizarea standardelor educaţionale de stat şi a Curriculum-ului Naţional;
b) să respecte deontologia profesională;
c) să respecte drepturile celor instruiţi;

d) să creeze condiţii optime de dezvoltare a potenţialului individual al elevului şi al studentului;

e) să cultive, prin propriul exemplu, principiile morale de dreptate, echitate, umanism, generozitate, hărnicie, patriotism şi alte virtuţi;
f) să colaboreze cu familia şi comunitatea;

g) să îndeplinească obligaţiile prevăzute în contractul colectiv de muncă, statutul instituţiei, regulamentele interne şi prevederile prezentului Cod;

h) să asigure securitatea vieţii şi ocrotirea sănătăţii celor instruiţi în procesul de învăţămînt;

i) să-şi perfecţioneze continuu calificarea profesională;

j) să nu facă propagandă şovină, naţionalistă, politică, religioasă, militaristă în procesul educaţional;

k) să nu implice elevii/studenţii/doctoranzii în acţiuni politice de stradă (mitinguri, demonstraţii, pichetări etc).
Articolul 147. Drepturile elevilor, studenţilor şi doctoranzilor

(1) Elevii, studenţii şi doctoranzii au următoarele drepturi:

a) să fie asiguraţi, în limitele stabilite de legislaţie, cu bursă, cămin, manuale, asistenţă medicală, alimentaţie, servcii de transport;

b) să aleagă tipul instituţiei de învăţămînt;

c) să-şi expună liber opiniile, convingerile, ideile;

d) să beneficieze de acces la informaţie;

e) să participe la guvernarea instituţiilor de învăţămînt şi în procesele de evaluare şi promovare a calităţii educaţiei, în condiţiile prevăzute de prezentul Cod şi regulamentele respective;

f) să participe în cadrul unor proiecte/programe internaţionale sau naţionale de mobilitate academică;

g) să-şi revendice drepturile legale, să se constituie, în conformitate cu legislaţia în vigoare, în asociaţii sau organizaţii nonpolitice, care au drept scop apărarea intereselor lor;

h) să beneficieze de garanţii şi compensaţii prevăzute de legislaţie pentru salariaţii care îmbină munca cu studiile, în cazul în care sunt încadraţi în cîmpul muncii.

(2) În instituţiile de învăţămînt se constituie organe de autoguvernare a elevilor, studenţilor şi doctoranzilor, care activează în conformitate cu actele normative în vigoare.
(3) Studenţii, doctoranzii au dreptul la scutirea de plata taxei de studii, în corespundere cu regulamentul respectiv aprobat de Ministerul Educaţiei.

(4) În caz de pierdere a capacităţii de studii, cauzate de starea sănătăţii, elevii, studenţii, doctoranzii au dreptul la concedii academice, conform legislaţiei în vigoare.

(5) În vederea realizării dreptului la educaţie al elevilor care au nevoie de asistenţă socială, statul suportă, parţial sau integral, cheltuielile de întreţinere în perioada de şcolaritate, inclusiv a celor din şcolile de tip sanatorial sau de tip familie, conform normativelor în vigoare.

(6) Elevii/studenţii din instituţiile de învăţămînt private participă la manifestările academice, culturale, sportive şi beneficiază de protecţie, asistenţă socială şi medicală în aceleaşi condiţii ca şi studenţii instituţiilor publice, în condiţiile legii.

(7) Elevii, studenţii şi doctoranzii beneficiază şi de alte drepturi, consemnate în statutul instituţiei de învăţămînt.

Articolul 148. Obligaţiile elevilor, studenţilor şi doctoranzilor

(1) Elevii, studenţii şi doctoranzii sînt obligaţi:

a) să realizeze în termenele stabilite curriculumul pentru nivelurile respective de studiu;

b) să respecte actele reglatorii interne ale instituţiilor de învăţămînt;

c) să demonstreze un comportament civilizat, să respecte normele de convieţuire în colectiv, să folosească şi să păstreze partimoniul instituţiei de învăţămînt.

(2) Elevii sînt datori să urmeze învăţămîntul obligatoriu, să îndeplinească cerinţele statutului instituţiei de învăţămînt, să însuşească materiile prevăzute de programele de studii şi să frecventeze orele de clasă.
(3) Pentru absolvenţii instituţiilor de învăţămînt este obligatorie cunoaşterea limbii române în vederea integrării socio-profesionale.

(4) Elevii, studenţii şi doctoranzii pot avea şi alte obligaţii consemnate în actele reglatorii interne ale instituţiilor de învăţămînt.

(5) Încălcarea de către elevi, studenţi, doctoranzi a prevederilor actelor reglatorii interne conduce la sancţionarea lor, pînă la exmatriculare.

Articolul 149. Drepturile şi obligaţiile părinţilor

(1) Părinţii sau tutorii au dreptul:

a) să aleagă pentru copii instituţiile de învăţămînt şi limba de instruire;

b) să ceară respectarea în instituţia de învăţămînt a drepturilor şi libertăţilor copilului;

c) să ia cunoştinţă de mersul şi conţinutul procesului de învăţămînt, precum şi de rezultatele evaluării elevilor;

d) să instruiască în familie copilul, asigurîndu-i posibilitatea de a obţine studiile corespunzătoare unui anumit nivel de învăţămînt, în condiţiile stabilite de Ministerul Educaţiei;

e) să fie aleşi în componenţa unor organe administrative şi consultative ale instituţiei de învăţămînt.

(2) Părinţii sau tutorii sînt obligaţi:

a) să asigure încadrarea copilului într-o formă de învăţămînt obligatoriu ori să realizeze instruirea lui în familie, în condiţiile prezentului Cod;

b) să asigure educaţia copilului în familie şi să-i creeze condiţii adecvate pentru studii, dezvoltare a aptitudinilor, activitate extraşcolară şi de autoinstruire.

(3) Părinţii sau tutorii care nu contribuie la educaţia şi instruirea copilului sînt pasibili de răspundere, în conformitate cu legislaţia în vigoare.

Articolul 150. Ocrotirea sănătăţii în instituţiile de învăţămînt

Instituţiile medicale ale Ministerului Sănătăţii şi instituţiile medicale departamentale asigură efectuarea întregului complex de măsuri în vederea ocrotirii sănătăţii preşcolarilor, elevilor şi studenţilor, masteranzilor, doctoranzilor, precum şi a personalului didactic din sistemul de învăţămînt.

Titlul XI

Administrarea sistemului de învăţămînt
Capitolul I. Atribuţiile autorităţilor publice centrale în domeniul învăţămîntului
Articolul 151. Atribuţiile Guvernului
Guvernul:

a) asigură realizarea priorităţii educaţiei;

a) organizează elaborarea proiectelor de acte legislative în domeniul educaţiei şi le prezintă Parlamentului spre examinare;

b) elaborează şi aprobă acte normative privind realizarea legislaţiei în domeniul educaţiei;

d) monitorizează activitatea Ministerului Educaţiei;

d) confirmă rectorii instituţiilor publice de învăţămînt superior;

e) contribuie la crearea şi dezvoltarea sistemului de învăţămînt;

g) decide asupra propunerilor Ministerului Educaţiei, ale altor autorităţi administrative centrale şi ale instituţiilor publice, privind înfiinţarea, reorganizarea sau dizolvarea instituţiilor publice de învăţămînt special, vocaţional/tehnic, superior, de cercetare, de formare continuă.

Articolul 152. Atribuţiile Ministerului Educaţiei
(1) Ministerul Educaţiei are următoarele atribuţii:

a) elaborează şi promovează politica de stat în domeniul educaţiei;

b) exercită controlul de stat asupra respectării legislaţiei în domeniul educaţiei;

c) realizează conducerea, monitorizarea şi evaluarea sistemului naţional de învăţămînt;

d) elaborează acte normative şi exercită controlul asupra respectării lor;

e) elaborează şi aprobă standardele educaţionale de stat, Curriculum-ului Naţional şi exercită controlul asupra realizării lor;

f) elaborează planul strategic de cheltuieli pentru sistemul naţional de învăţămînt, colaborînd în acest scop cu autorităţile publice centrale şi locale;

g) elaborează proiectul bugetului de stat pentrusistemul de învăţămînt;

h) elaborează şi stabileşte, în comun cu Ministerul Finanţelor, mecanismul şi normele de finanţare a sistemului naţional de învăţămînt;

i) coordonează şi monitorizează activitatea financiară a instituţiilor publice de învăţămînt din subordinea Ministerului Educaţiei;

j) formulează şi prezintă Guvernului propuneri de perfecţionare a remunerării personalului didactic şi a altor categorii de personal din sistemul de învăţămînt;

k) coordonează activitatea de cercetare ştiinţifică în învăţămîntul superior;

l) coordonează activitatea de cercetare ştiinţifică în domeniul psihologiei şi ştiinţelor educaţiei;

m) avizează conferirea titlurilor ştiinţifico-didactice;

n) coordonează activitatea de formare iniţială şi continuă a cadrelor didactice;

o) coordonează activitatea de evaluare a cadrelor didactice în vederea conferirii gradelor didactice;

p) decide asupra propunerilor direcţiilor de învăţămînt, ministerelor, altor autorităţi administrative centrale, instituţii publice şi organizaţii, privind înfiinţarea, reorganizarea sau lichidarea instituţiilor publice de învăţămînt primar, gimnazial şi liceal;

r) angajează, prin concurs, şi concediază directorii instituţiilor de învăţămînt special şi vocaţional/tehnic publice, precum şi directorii instituţiilor de învăţămînt publice de subordonare republicană;

s) numeşte şi eliberează din funcţie conducătorii direcţiilor raionale (municipale) învăţămînt, prin coordonare cu autorităţile administraţiei publice locale de nivelul II;

ş) încheie acorduri de colaborare în domeniul educaţiei şi cercetării, în condiţiile legislaţiei în vigoare;

t) organizează procesul de nostrificare şi echivalare a actelor de studii, eliberate de instituţiile de învăţămînt din străinătate;

ţ) negociază convenţiile colective de muncă din învăţămînt;

u) participă, după caz, în comun cu alte autorităţi administrative centrale la activităţi de fortificare a sănătăţii tinerilor, de practicare a culturii fizice şi a sportului;

v) asigură, în mod gratuit, cu manuale şcolare copiii din grupele pregătitoare de 5–7 ani şi elevii din învăţămîntul primar;

w) propune candidaturi pentru distincţii de stat;

x) elaborează şi dă publicităţii raportul anual despre starea actuală din sistemul de învăţămînt;

z) exercită alte atribuţii stabilite prin lege.

(2) Pentru exercitarea atribuţiilor în sfera de competenţă, Ministerul Educaţiei poate constitui consilii, comisii, grupuri de experţi şi alte organe consultative.

Capitolul II. Atribuţiile autorităţilor publice locale în domeniul învăţămîntului

Articolul 153. Atribuţiile direcţiilor de învăţămînt
(1) Direcţiile de învăţămînt sînt organe specializate de conducere a învăţămîntului, care funcţionează în raioane, municipii şi UTA Găgăuzia.

(2) Structura-tip şi Regulamentul-tip al direcţiilor de învăţămînt se stabileşte de Guvern, la propunerea Ministerului Educaţiei, în coordonare cu ministerele, alte autorităţi administrative centrale de resort şi autorităţile administraţiei publice locale de nivelul II.

(3) Directorul direcţiei de învăţămînt este ales prin concurs şi este numit în funcţie prin ordinul ministrului educaţiei, prin coordonare cu autorităţile administraţiei publice locale de nivelul II, pe un termen de 4 ani, nu mai mult de 2 termene concecutive.

(4) Şeful direcţiei de învăţămînt a UTA Găgăuzia se confirmă, pe un termen de 4 ani, nu mai mult de 2 termene concecutive, de Comitetul executiv al Găgăuziei, la propunerea Guvernatorului, prin coordonare cu Ministerul Educaţiei, în baza criteriilor de competenţă profesională şi managerială.

(5) Direcţiile de învăţămînt au următoarele atribuţii:

b) realizează conducerea, monitorizarea şi evaluarea învăţămîntului la nivel local;

b) asigură, în raza lor teritorială, respectarea legislaţiei şi promovarea politicii de stat cu privire în domeniul învăţămîntului;

c) asigură conlucrarea instituţiilor de învăţămînt din subordine cu autorităţile administraţiei publice locale şi cu Ministerul Educaţiei;

d) supraveghează funcţionarea reţelei de învăţămînt general, extraşcolar, de artă şi de sport din subordine şi exercită inspecţia şcolară;

e) asigură suport didactic şi metodic instituţiilor de învăţămînt şi personalului didactic;

f) contribuie la finanţarea şi dezvoltarea bazei tehnico-materiale a instituţiilor de învăţămînt din subordine;

g) asigură, în comun cu autorităţile administraţiei publice locale, condiţii adecvate de activitate a personalului didactic şi elevilor, precum şi protecţia socială a acestora;

h) organizează activitatea de formare continuă a cadrelor didactice;

i) coordonează organizarea examenelor de absolvire din instituţiile de învăţămînt şi a concursurilor (olimpiadelor) şcolare;

j) asigură, în comun cu părinţii şi autorităţile administraţiei publice locale, şcolarizarea obligatorie a copiilor cu vîrsta de pînă la 16 ani;

k) angajează, în bază de concurs, şi eliberează din funcţie directorii instituţiilor de învăţămînt preşcolar, primar, gimnazial, liceal, extraşcolar, de artă şi sport publice din subordine, cu consultarea prealabilă a autorităţilor administraţiei publice locale de nivelul corespunzător.

Articolul 154. Atribuţiile autorităţilor administraţiei publice locale în domeniul învăţămîntului

Autorităţile administraţiei publice locale:

a) asigură respectarea legislaţiei învăţămîntului în teritoriu;

b) ia decizii, în limita competenţelor, privind constituirea, raţionalizarea şi dezvoltarea reţelei şcolare din teritoriul administrat;

c) decid asupra propunerilor autorităţilor administraţiei publice locale de nivelul întîi privind înfiinţarea, reorganizarea sau dizolvarea instituţiilor de învăţămînt preşcolar şi extraşcolar publice;

d) arondează teritoriul administrat la instituţiile de învăţămînt general din subordine;

e) stabilesc amplasarea şi ţin evidenţa instituţiilor de învăţămînt private din teritoriu;
f) asigură şcolarizarea obligatorie, de comun cu alte autorităţi, a tuturor copiilor cu vîrsta de pînă la 16 ani;

g) asigură transportarea gratuită a elevilor la instituţiile de învăţămînt din localităţile rurale, la distanţe ce depăşesc 3 km;

h) acordă ajutor material şi financiar familiilor socialmente vulnerabile cu copii preşcolari şi copii şcolarizaţi în învăţămîntul obligatoriu, în modul stabilit de lege;

i) asigură protecţia socială a personalului didactic din instituţiile de învăţămînt;

j) organizează asistenţa medicală gratuită, alimentarea copiilor, odihna şi reconfortarea elevilor în timpul vacanţelor;

k) asigură plasarea în cîmpul muncii a absolvenţilor orfani, precum şi a persoanelor cu nevoi speciale;

l) asigură organizarea, în raza teritorială de activitate, a competiţiilor sportive (campionate, cupe, turnee etc.) şi a activităţilor sportive cu caracter de masă.

Titlul XII

Finanţarea şi baza tehnico-materială a învăţămîntului

Capitolul I. Finanţarea sistemului de învăţămînt

Articolul 155. Principiile şi sursele finanţării învăţămîntului

(1) Finanţarea sistemului de învăţămînt se realizează în baza principiului finanţării învăţămîntului ca formă de investiţii publice.

(2) Sursa prioritară de finanţare a sistemului de învăţămînt public o constituie bugetul de stat şi bugetele unităţilor administrativ-teritoriale.

(3) Instituţiile de învăţămînt publice pot beneficia şi de alte surse de finanţare:

a) venituri provenite din prestarea de servicii contra plată, din contracte de cercetare ştiinţifică, de proiectare, de consultanţă sau de expertiză, precum şi din contracte pentru alte servicii educaţionale şi ştiinţifice care se reflectă pe conturi distincte, în condiţiile legii;

b) venituri provenite din comercializarea articolelor confecţionate în procesul de studiu (în gospodării didactice, ateliere experimentale etc.), precum şi din darea în locaţiune/în arendă a localurilor, echipamentelor, terenurilor şi a altor bunuri proprietate publică;

c) granturi, sponsorizări şi donaţii;

d) alte surse legale.
(4) Nomenclatorul serviciilor educaţionale cu plată, prestate de instituţiile de învăţămînt publice, se aprobă de organul ierarhic superior sau de autorităţile administraţiei publice locale, conform competenţelor lor.

 (5) Statul garantează finanţarea formării iniţiale şi continue, cu finanţare de la bugetul de stat, conform Planului de înmatriculare, aprobat anual de Guvern.

(6) Finanţarea instituţiilor de învăţămînt private se efectuează din sursele fondatorilor, din taxele de şcolarizare, din sponsorizări, credite, donaţii.
(7) Instituţiile de învăţământ preşcolar, primar şi gimnazial private pot beneficia şi desusţinere din partea statului, în modul stabilit de Guvern.
(8) Relaţiile dintre instituţiile de învăţămînt şi persoanele fizice sau juridice se reglementează în temeiul unui contract de prestare a serviciilor educaţionale contra plată, în care sunt specificate drepturile şi obligaţiile părţilor, termenul de instruire, mărimea taxei pentru studii etc.

(9) Mărimea taxei pentru studii şi alte servicii prestate se stabileşte de fiecare instituţie de învăţămînt în parte.
Articolul 156. Modalităţile de finanţare şi gestionare financiară a învăţămîntului
(1) Finanţarea învăţămîntului se realizează pe 4 compartimente:

a) finanţare-standard: cost standard per elev/student şi coeficient de ajustare;

b) finanţare compensatorie: pentru copiii cu nevoi speciale, copiii dotaţi, programe experimentale sau de alternativă, programe de performanţă în învăţămîntul superior etc.;

c) finanţare complementară: pentru modernizarea bazei tehnico-materiale şi didactice, pentru subvenţionarea alimentaţiei, transportului, cazării etc.

d) finanţare pe programe în bază de concurs.

(2) Costul-standard poate servi drept bază pentru calcularea taxelor de studii.

(3) Instituţiile de învăţămînt vocaţional/tehnic, superior şi de formare continuă, în condiţiile legii, pot acumula şi utiliza mijloace speciale, provenite din taxele achitate de către persoane fizice şi juridice interesate, inclusiv din străinătate, pentru instruirea, perfecţionarea şi recalificarea profesională pe bază de contract.

(4) Finanţarea din mijloacele speciale, inclusiv donaţiile şi sponsorizările, indiferent de mărimea acestora, nu condiţionează reducerea alocaţiilor bugetare pentru învăţămînt.
(5) Normele de finanţare a instituţiilor de învăţământ private nu pot fi mai mici decît normele de finanţare respective a instituţiilor publice de învăţămînt.
(6) Instituţiile de învăţămînt vocaţional/tehnic, superior şi de formare continuă pot desfăşura activităţi economice în condiţii de autogestiune financiar-economică, în modul stabilit de legislaţie.
(7) Învăţămîntul poate fi susţinut de societăţi, asociaţii profesionale şi de patronat şi tutelare în conformitate cu legislaţia în vigoare.

(8) Persoanele juridice şi întreprinzătorii, în condiţiile legislaţiei în vigoare, au dreptul să susţină din mijloacele proprii dezvoltarea bazei tehnico-materiale a instituţiilor de învăţămînt publice şi private, inclusiv pentru acoperirea cheltuielilor de pregătire şi formare continuă a cadrelor.

(9) Veniturile instituţiei de învăţămînt, obţinute din activitatea economică desfăşurată, sînt intangibile şi se folosesc pentru dezvoltarea instituţiei.

(10) Instituţiile de învăţămînt se eliberează de plata tuturor impozitelor, inclusiv şi a impozitului funciar.
(11) Produsele de fabricaţie proprie ale cantinelor din instituţiile de învăţământ sînt scutite de taxa pe valoare adăugată.
(12) Ministerul Educaţiei menţine Fondul special de manuale aprobat anual prin legea bugetului de stat pentru anul corespunzător. Modul şi mecanismul de funcţionare a Fondului special de manuale se reglementează de Guvern.

(13) Instituţiile de învăţămînt vor prevedea anual în planurile de finanţare cheltuieli pentru dezvoltarea propriului sistem informaţional, la nivel de cel puţin 1% din toate alocaţiile anuale aprobate.

(14) Retribuirea muncii în instituţiile de învăţămînt private se efectuează conform statutului propriu, legislaţiei muncii şi nu poate fi inferioară retribuirii muncii în învăţămîntul public.
(15) Agenţii economici participă la formarea profesională a angajaţilor, în conformitate cu prevederile Codului muncii.
Capitolul II. Patrimoniul şi baza tehnico-materială a sistemului de învăţămînt
Articolul 157. Patrimoniul sistemului de învăţămînt

(1) Patrimoniul şi baza tehnico-materială a sistemului de învăţămînt se constituie din clădiri, instalaţii inginereşti, biblioteci, laboratoare, ateliere, cantine, clinici, terenuri, gospodării didactico-ştiinţifice, echipamente, mijloace de transport, utilaje şi alte mijloace fixe şi circulante.

(2) Fondurile fixe şi circulante ale instituţiilor de învăţămînt publice sînt proprietate de stat şi se atribuie instituţiilor de învăţămînt cu drept de gestiune operativă.
(3) Patrimoniul instituţiei de învăţământ private nu poate fi retras pe parcursul activităţii acesteia, cu excepţia cazurilor prevăzute de lege.
(4) Confiscarea şi înstrăinarea clădirilor arendate sau date în folosinţă instituţiilor private de învăţămînt se permite doar după expirarea termenului contractului de locaţiune sau de dare în folosinţă a clădirilor respective.

(5) Se interzice înstrăinarea şi transmiterea cu drept de proprietate a edificiilor, construcţiilor şi terenurilor aferente, aflate în proprietatea instituţiilor publice din sistemul de învăţămînt, cu excepţia cazurilor cînd înstrăinarea şi transmiterea are loc în cadrul sistemului şi în scopul asigurării funcţionalităţii eficiente a acestuia.
(6) În cazuri de excepţie (deteriorare sau neutilizare timp îndelungat), schimbarea destinaţiei, înstrăinarea şi transmiterea edificiilor, construcţiilor şi terenurilor aferente, aflate în proprietatea instituţiilor de învăţămînt publice, în alte scopuri decît cele educaţionale, se efectuează la propunerea administraţiei publice locale de nivelul II şi cu acordul Ministerului Educaţiei, prin hotărîre de Guvern.

(7) Instituţiile de învăţămînt pot transmite în locaţiune/în arendă localurile, terenurile aferente şi alte bunuri aflate în proprietatea lor, numai cu acordul fondatorului, prin procedura de concurs public.

(8) Instituţiile de învăţământ private se folosesc de dreptul prioritar la cumpărarea (privatizarea) clădirilor de stat sau municipale arendate de către ele şi supuse procesului de înstrăinare.
Articolul 158. Baza tehnico-materială a sistemului de învăţămînt
(1) Dezvoltarea bazei tehnico-materiale a instituţiilor de învăţămînt se asigură din contul mijloacelor bugetare, al mijloacelor speciale ale instituţiilor şi al altor surse legale.

(2) Statul asigură dezvoltarea bazei tehnico-materiale a sistemului de învăţămînt public, utilarea instituţiilor de învăţămînt la nivelul standardelor naţionale elaborate de Ministerul Educaţiei, construcţia de clădiri pentru învăţămînt şi educaţie, de complexe sportive şi de recreaţie, de cămine pentru elevi şi studenţi.

(3) Instituţiile de învăţământ private vor dispune, cu drept de proprietate privată sau cu drept de folosinţă, de bază tehnico-materială pentru desfăşurarea procesului educaţional, conform standardelor de stat.
(4) Autorităţile administraţiei publice centrale şi autorităţile administraţiei publice locale, agenţii economici au dreptul, în conformitate cu legislaţia în vigoare şi în scopuri educaţionale, să transmită, în folosinţă gratuită sau contra plată, instituţiilor de învăţămînt clădiri, utilaje, materiale pentru organizarea procesului educaţional, instalaţii, aparate, mijloace de transport, spaţii locative, terenuri etc.

(5) Unităţile economice au dreptul să susţină din mijloacele proprii dezvoltarea bazei tehnico-materiale a instituţiilor de învăţămînt, inclusiv pentru acoperirea cheltuielilor de pregătire şi formare continuă a cadrelor.
Titlul XIII

Relaţiile externe şi colaborarea internaţională în învăţămînt
Articolul 159. Cooperarea internaţională
(1) Cooperarea internaţională în domeniul învăţămîntului se realizează, în conformitate cu legislaţia Republicii Moldova şi cu tratatele internaţionale la care Republica Moldova este parte.
(2) Ministerul Educaţiei are dreptul să stabilească relaţii şi să încheie acorduri, protocoale, memorandumuri în cadrul colaborării internaţionale, precum şi să participe la proiecte şi manifestări internaţionale în domeniul învăţămîntului şi cercetării ştiinţifice.
(3) Instituţiile de învăţămînt au dreptul să stabilească relaţii directe de colaborare şi parteneriat cu instituţiile de învăţămînt din străinătate, prin coordonare cu Ministerul Educaţiei şi cu alte autorităţi ale administraţiei publice centrale, în caz de necesitate, în vederea:

a) participării la programele de mobilitate şi de schimb academic;

b) realizării activităţilor de cercetare şi a manifestărilor ştiinţifice comune;

c) efectuării cercetărilor ştiinţifice fundamentale şi aplicative la comanda persoanelor juridice din străinătate;

d) elaborării şi aplicării, în colaborare cu instituţii de învăţămînt din străinătate, a curriculum-urilor comune;

e) fondării, cu participarea partenerilor străini, a unităţilor structurale ale instituţiei de învăţămînt (centre, laboratoare, parcuri tehnice);

f) obţinerii calităţii de membri ai organizaţiilor regionale internaţionale neguvernamentale;

g) participării în programe şi proiecte regionale şi internaţionale .
(4) Acţiunile în cadrul acordurilor, protocoalelor interstatale şi interguvernamentale sau interministeriale sînt finanţate în conformitate cu legislaţia în vigoare.
(5) Programele şi proiectele internaţionale sînt finanţate conform legislaţiei în vigoare sau, după caz, în cadrul legal al politicilor europene.

(6) Anual, prin legea bugetului de stat, se aprobă mijloace financiare pentru susţinerea mobilităţii academice şi profesionale peste hotarele ţării.

Articolul 160. Cooperarea cu organizaţiile regionale şi internaţionale
(1) Ministerul Educaţiei acordă prioritate cooperării în domeniul educaţiei cu Uniunea Europeană în cadrul unor proiecte şi programe de parteneriat şi cooperare.
(2) În scopul modernizării şi ralierii sistemului educaţional naţional la valorile şi standardele europene, precum şi în scopul participării la edificarea spaţiului european al învăţămîntului superior în cadrul Procesului Bologna, Ministerul Educaţiei participă la programele şi proiectele de cooperare la nivel regional şi internaţional promovate de organizaţiile internaţionale.
(3) Ministerul Educaţiei autorizează şi monitorizează activitatea voluntarilor din străinătate care prestează servicii educaţionale şi a organizaţiilor neguvernamentale, care implementează diverse proiecte şi programe internaţionale în cadrul sistemului educaţional naţional, în conformitate cu legislaţia în vigoare.
Articolul 161. Studiile în străinătate

(1) Statul asigură mobilitatea academică şi profesională în conformitate cu actele normative naţionale şi internaţionale.

(2) Cetăţenii Republicii Moldova au dreptul la studii în străinătate în baza unor acorduri interstatale şi interguvernamentale sau interministeriale de colaborare, precum şi în baza unor contracte individuale cu instituţiile de învăţămînt din străinătate.

(3) Persoanele înmatriculate la studii în străinătate în baza acordurilor/protocoalelor de colaborare beneficiază de facilităţi şi drepturi stipulate în documentele respective.

(4) Cetăţenii Republicii Moldova, absolvenţi ai instituţiilor de învăţămînt din străinătate, beneficiază, la încadrarea în cîmpul muncii, de drepturi egale cu drepturile absolvenţilor instituţiilor de învăţămînt de acelaşi nivel din Republica Moldova.

(5) Actele de studii obţinute în străinătate sînt recunoscute şi echivalate de Ministerul Educaţiei.

Articolul 162. Admiterea la studii, drepturile şi obligaţiile elevilor, studenţilor, doctoranzilor cetăţeni străini

(1) Admiterea la studii a cetăţenilor străini şi apatrizilor se realizează în baza:

a) tratatelor internaţionale la care Republica Moldova este parte;

b) acordurilor dintre instituţiile de învăţămînt autorizate în modul stabilit;

c) programelor de mobilitate academică;

d) contractelor individuale încheiate cu instituţiile de învăţămînt.

(2) Admiterea la studii a cetăţenilor străini şi apatrizilor se va realiza cu acordul Ministerului Educaţiei, ca urmare a recunoaşterii şi echivalării actelor de studii prezentate de candidaţi.

(3) Dreptul de organizare a studiilor pentru cetăţenii străini şi apatrizii îl deţin, în exclusivitate, instituţiile publice şi private la specialităţile acreditate.

(4) Instruirea cetăţenilor străini şi apatrizilor se efectuează în limba română sau, la solicitarea candidaţilor, într-o altă limbă de circulaţie internaţională, în funcţie de posibilităţile sistemului de învăţămînt şi în limita mijloacelor bugetare alocate în acest scop.
(5) Cetăţenii străini şi apatrizii care studiază în Republica Moldova, cu excepţia celor care beneficiază de burse acordate de stat, achită taxe de studii, în conformitate cu actele normative în vigoare.
(6) În cazul în care cetăţenii străini şi apatrizii nu posedă limba română, studiile vor fi precedate de cursuri de pregătire pentru admiterea în învăţămîntul superior. Cursurile de pregătire pentru cetăţenii străini, înscrişi la studii în baza acordurilor interguvernamentale şi interministeriale, se consideră parte integrantă a studiilor superioare.
Titlul XIV
Dispoziţii finale şi tranzitorii

Articolul 163.

(1) Începînd cu anul de studii 2010-2011, înmatricularea absolvenţilor învăţămîntului general în instituţiile de învăţămînt superior se va efectua în baza diplomei de bacalaureat.
(2) Începînd cu anul de studii 2010-2011, nu se va efectua admiterea absolvenţilor de gimnazii în şcolile medii de cultură generală.

(3) Şcolile medii de cultură generală se vor reorganiza în gimnazii sau licee, în funcţie de potenţialul didactic şi de baza lor tehnico-materială a instituţiilor.
(4) La data intrării în vigoare a prezentului Cod, se organizează concursuri de alegere a conducătorilor instituţiilor de învăţămînt de toate nivelurile (general, vocaţional/tehnic şi superior), cu excepţia celor care au fost deja aleşi prin concurs.
Articolul 164.

La data intrării în vigoare a prezentului cod, se abrogă Legea învăţămîntului nr. 547-XII din 21 iulie 1995, Legea nr. 1257-XIII din 16 iulie 1997 cu privire la evaluarea şi acreditarea instituţiilor de învăţămînt din Republica Moldova şi Legea nr. 423-XIV din 4 iunie 1999 privind aprobarea Regulamentului de evaluare şi acreditare a instituţiilor de învăţămînt.

Articolul 165.

Guvernul, în termen de 6 luni de la data intrării în vigoare a prezentului Cod, va aduce actele sale normative în concordanţă cu prezentul Cod.
Articolul 166. Prezentul Cod intră în vigoare________________________.
Cojocaru Tudor
Page 6
21.04.2010

