

295009

REGULAMENTUL FACULTĂȚII DE DREPT DIN CLUJ

SANȚIONAT CU INALTUL DECRET REGAL
Nr. 355 DIN 5 FEBRUARIE 1938 ȘI PUBLICAT
ÎN MONITORUL OFICIAL Nr. 37 PARTEA I
BCU DIN 15 FEBRUARIE 1938 y Cluj


MONITORUL OFICIAL ȘI IMPRIMERIILE STATULUI
IMPRIMERIA CENTRALĂ

BUCUREȘTI

1 9 3 8

REGULAMENTUL

FACULTĂȚII DE DREPT DIN CLUJ

SANȚIONAT CU INALTUL DECRET REGAL
Nr. 355 DIN 5 FEBRUARIE 1938 ȘI PUBLICAT
ÎN MONITORUL OFICIAL Nr. 37 PARTEA I
DIN 15 FEBRUARIE 1938

BCU Cluj-Napoca


RBCFG201900757


MONITORUL OFICIAL ȘI IMPRIMERIILE STATULUI
IMPRIMERIA CENTRALĂ

BUCUREȘTI

1 9 3 8

CAROL al II-lea,

Prin grația lui Dumnezeu și voința națională, Rege al României,

La toți de față și viitori, sănătate:

Asupra raportului ministrului Nostru secretar de Stat la Departamentul Educațiunii Naționale sub Nr. 14.359 din 1938,

Văzând jurnalul Consiliului de Miniștri Nr. 145 din 27 Ianuarie 1938,

Am decretat și decretăm:

Art. I. Se aprobă regulamentul Facultății de drept din Cluj.

Art. II. Ministrul Nostru secretar de Stat la Departamentul Educațiunii Naționale este însărcinat cu aducerea la îndeplinire a prezentului decret.

Dat în București la 5 Februarie 1938.

CAROL

Ministrul educațiunii naționale,

I. Petrovici

Nr. 355.

REGULAMENTUL

FACULTĂȚII DE DREPT DIN CLUJ

Dispozițiuni generale

Art. 1. — Facultatea de drept din Cluj funcționează potrivit dispozițiilor legii de organizare a învățământului universitar, cu modificările ulterioare ale regulamentului pentru aplicarea acestei legi și ale prezentului regulament.

BCU Cluj / Central University Library Cluj

CAPITOLUL I

Inscrierea și frecvența

Art. 2. — Anul școlar începe la 1 Octombrie și se termină la 30 Iunie.

Art. 3. — Inscriserile se fac de către decan, ajutat de secretarul facultății, cu observarea dispozițiilor legii învățământului universitar, a regulamentului ei de aplicare și ale acestui regulament.

Art. 4. — La licență se pot înscrie ca studenți, bacalaureații liceelor Statului sau ai liceelor din străinătate, dacă diplomele lor au fost echivalate conform legii. Absolvenții și bacalaureații liceelor comerciale sau industriale nu pot fi înscriși. Absolvenții seminariilor de teologie nu pot fi înscriși decât dacă au licența în teologie.

Inscrieri provizorii nu se pot face sub niciun motiv și nici admiteri de audienți.

Nu se admite înscrierea în facultate aceluia care sunt înscriși la o școală, academie sau universitate din altă localitate.

Pentru înscriere se vor prezenta: diploma de bacalaureat, ex-

tractul de naștere, certificatul de naționalitate și recipisa de plata taxelor universitare.

Art. 5. — Selecțiunea prevăzută de art. 68 din legea învățământului universitar și art. 138 din regulamentul ei de aplicare va fi făcută la începutul fiecărui an școlar.

În cazul când se decide ținerea concursului, decanul delegă pentru aceasta una sau mai multe comisii compuse de câte trei persoane, alese dintre profesorii sau conferențiarii facultății.

Vor fi două probe, una scrisă și una orală, din următoarele materii: istoria românilor (programa clasei VIII), istoria romanilor (programa clasei a V-a), economia politică și dreptul (programa clasei VII și VIII-a), logica și sociologia, traducerea unui text latin (Cicerone).

Lucrarea scrisă durează două ore.

La apreciere se va ține seamă atât de cunoștințele de specialitate cât și de cele de limba română, iar la proba orală și de claritatea expunerii.

Notarea se va face cu note numerice dela nota 1—10.

Nota la proba scrisă nu este eliminatorie.

Media de admisibilitate este 6; cei admiși vor fi însă înscriși numai până la limita numărului locurilor, fixat conform legii.

Se va percepe dela fiecare candidat o taxă de examen de 100 lei în total.

Înscrierile la facultate se fac între 1—15 Octombrie; concursul se ține între 15—25, iar înscrierea după selecțiunea celor reușiți între 25—31 Octombrie.

Art. 6. — La doctorat nu pot fi înscriși decât licențiații în drept din țară sau posesorii unor titluri din străinătate, echivalate de către facultățile de drept din țară, potrivit art. 70, alin. 1, din legea învățământului universitar și art. 150 din regulamentul ei. Înscrierile se pot face în același an școlar, fie la o singură secțiune, fie la ambele.

Art. 7. — Reînscrierile se fac în cursul lunii Octombrie, atât la licență, cât și la doctorat. Pentru motive de forță majoră, decanul poate admite înscrieri și reînscrieri cel mult până la 1 Decembrie.

Art. 8. — După înscriere se eliberează studentului un caiet de cursuri, în care se trece, sub semnătura profesorilor, frecvențarea cursurilor și a lucrărilor practice ale seminariilor și institutelor la care sunt înscriși, precum și rezultatul obținut la examen. I se va mai elibera și o carte de student, care este va-

labilă numai pentru un an școlar; la preschimbare se va prezenta cartea din anul expirat. Pentru obținerea cărții și a caietului de cursuri studentul este obligat a prezenta 3 fotografii.

Art. 9. — Fiecare student va avea în matricolă partida sa în care se va trece data și locul nașterii, naționalitatea, religia, diplomele și titlurile ce posedă în momentul înscrierii, examenele ce a trecut în facultate cu rezultatele lor, recompensele și pedepsele, precum și orice alte date referitoare la activitatea sa de student.

Odată cu înscrierea se va forma un dosar special pentru fiecare student, în care se vor păstra actele depuse, certificatele de studii în original, extractul de naștere etc., până la terminarea studiilor, trecerea în altă universitate, exmatricularea sau retragerea din facultate.

Art. 10. — Studenții sunt datori să frecventeze regulat cursurile și lucrările practice ale seminariilor și institutelor la care sunt înscriși.

Art. 11. — Studenții care voiesc să se transfere la o altă fațate din țară sunt datori să adreseze o cerere facultății la care doresc să fie transferați. Aceste cereri se fac numai în termenele ordinare de înscriere în facultate.

Facultatea va cere dosarul cu toate actele și copie de pe foaia matricolei constatând situația examenelor, a taxelor etc., dela facultatea dela care doresc să se transfere.

Studentul transferat va fi înmatriculat în anul în care îi dau drept examenele ce a trecut, putând fi supus de consiliul facultății la un eventual examen de diferență în cazul când programul de învățământ al facultății dela care se transferă nu corespunde cu programul facultății.

Art. 12. — În caz de transferare la altă facultate se vor ține în seamă numai examenele care reprezintă întregul grup de materii al unui an de studii. Celelalte examene parțiale nu vor fi ținute în seamă și nu vor fi menționate în extrasul de matricolă care se va înainta facultății, la care se face transferarea.

CAPITOLUL II

Cursuri și lucrări practice

Art. 13. — La Facultatea de drept din Cluj se predă învățământul juridic și politico-economic, prin cursuri și seminarii, precum și prin institute, când vor lua ființă, unde studenții vor lucra ei însuși materialul științific expus dela catedră

Pentru licență este o singură secțiune.

Pentru doctorat sunt două secțiuni: juridică și politică-economică.

Art. 14. — Numărul orelor și orariul pentru cursuri și lucrări practice în seminarii și institute se va fixa la începutul anului școlar de consiliul facultății.

Art. 15. — Înființarea și organizarea institutelor se va face pe baza regulamentelor alcătuite de către consiliul facultății, încuviințate de către senatul universitar și supuse aprobării regale de Ministerul Educațiunii Naționale.

Art. 16. — Durata studiilor pentru licență este de 4 ani; cea pentru doctorat este de un an, socotit după licență.

Art. 17. — Cursurile se predau din următoarele materii:

Drept roman (I—II), drept civil (I—III), drept civil local, procedura civilă (I—II), drept comercial (I—II), drept internațional privat, istoria dreptului român, drept constituțional, drept administrativ, drept penal și procedura penală, drept internațional public, drept bisericesc, economia politică (I—II) politica socială, finanțe și statistică, legislația agrară și industrială, filosofia dreptului și sociologie.

Art. 18. — Catedrele și materiile predate în facultatea de drept sunt repartizate în felul următor:

A. Licență

Anul I:

Drept roman (partea I); Drept civil (noțiuni generale); Drept constituțional. Economia politică (partea I). Filosofia dreptului și sociologie.

Anul II:

Drept roman (partea II). Drept civil (partea II). Drept penal și procedura penală. Drept administrativ. Drept bisericesc. Economia politică (partea II).

Anul III:

Drept civil (partea III). Drept civil local. Procedura civilă (partea I). Drept comercial (partea I). Drept internațional public. Istoria dreptului român.

Anul IV:

Drept comercial (partea II). Procedura civilă (partea II). Drept internațional privat. Politica socială. Finanțe și Statistică. Legislația agrară și industrială.

B. Doctorat

I. Secțiunea juridică

Materii obligatorii: Drept civil, Drept civil local, Drept roman. Drept comercial, Drept penal, Procedura civilă.

Materii de opțiune, din care studentul va alege una: Drept internațional privat, Procedura penală, Istoria dreptului român.

II. Secțiunea politico-economică

Materii obligatorii: Drept constituțional, Drept administrativ, Drept internațional public, Economie politică, Finanțe, Legislația agrară și industrială, Drept bisericesc.

Materii de opțiune din care studentul va alege una: Politica socială, Sociologia.

Art. 19. — Cursurile se fac de profesorii titulari și de profesorii agregati.

La cursurile de aceeași specialitate, predate de mai mulți profesori la licență, se va face rotație, în așa fel încât fiecare profesor să predea în mod succesiv un ciclu de materii. Acest ciclu de materii va fi stabilit și împărțit pe ani, pentru toate catedrele de aceeași specialitate de către profesorii respectivi cu aprobarea consiliului facultății.

Cursurile de doctorat se fac de către profesorii dela licență. La materiile cu două sau mai multe catedre, în fiecare an, cursul de doctorat îl face unul dintre acești profesori, succedându-se astfel an de an în ordinea vechimii, dacă nu ar exista altă înțelegere.

Fiecare curs de doctorat se va face o oră pe săptămână. Se vor ține și seminarii și se vor putea face și lucrări în scris.

Art. 20. — Conferențiarii vor face seminarii, iar cu aprobarea consiliului, în urma propunerii profesorului respectiv, vor putea preda și părți din cursurile profesorilor titulari, ori din cursurile depinzând de catedrele rămase fără titulari.

Asistenții ajută pe profesorii, pe lângă catedrele cărora sunt atașați, la pregătirea cursurilor, la facerea și conducerea lucrărilor practice de seminar și institut, precum și în cercetări științifice. Ei nu vor putea ține însă cursuri și nici examene.

CAPITOLUL III

Diplome ce facultatea poate conferi

Art. 21. — Facultatea de drept eliberează două feluri de diplome: de licență și de doctorat.

În diploma de doctorat se va menționa secțiunea urmată.

CAPITOLUL IV

Examene

A. *Dispozițiuni comune*

Art. 22. — Pentru ca un candidat să poată fi înscris la examene, trebuie: *a)* să dovedească cu caietul de cursuri frecvența cursurilor la materiile de examen, precum și a seminarilor și institutelor obligatorii; *b)* să fie la curent cu plata taxelor cuvenite.

Art. 23. — Aprecierea răspunsurilor candidaților la examene se va face cu mențiunile: foarte bine, bine, suficient, nesuficient, care corespund notelor următoare: foarte bine: 18, 19, 20; bine: 15, 16, 17; suficient: 12, 13, 14; nesuficient: 1—11.

B. *Licență*

Art. 24. — Licența în drept se obține după trecerea examenelor de licență asupra materiilor prevăzute în programul facultății în cei 4 ani.

Art. 25. — Examenele pentru anii de licență sunt deblocate și se vor trece pentru fiecare materie în parte cu profesorul care a făcut cursul în acel an.

Cu aprobarea profesorilor titulari conferențiarilor pot lua parte alături de dânsii, la examinarea asupra materiilor la care ei au făcut cursuri. Când profesorii sunt împiedecați de a ține examene la epocile stabilite, vor anunța din timp pe decanul facultății, singurul în drept de a da altui profesor asemenea însărcinare.

Art. 26. — Candidații se pot prezenta la examenele de licență în sesiunile ordinare din Iunie și Octombrie, precum

și în sesiunea extraordinară din Februarie, dacă ea va fi autorizată de Senatul universitar, conform art. 69 din legea învățământului universitar. Sesiunea extraordinară este rezervată exclusiv examenelor de corigență.

Nu se admite sub niciun motiv ca un candidat examinat și respins la o materie într'o sesiune, să fie examinat pentru a doua oară la acea materie în cursul aceleiași sesiuni.

Art. 27. — Sesiunile de examene pentru licență, au loc între: 1—30 Iunie, 10—31 Octomvrie, 1—15 Februarie. Înscrierile la aceste examene se vor face între 1—20 Mai, 1—8 Octomvrie, 15—25 Ianuarie, ale fiecărui an școlar. După expirarea acestor termene, nicio înscriere și niciun examen nu se va face sub niciun motiv.

Art. 28. — Examenele se dau oral sau în scris, ori oral și în scris, după cum va decide consiliul profesoral.

Candidații vor fi interogați la examene după programul materiilor din anul de școlaritate respectiv.

Art. 29. — Pentru a fi admis la un examen de licență se cere a fi obținut mențiunea suficient.

În diploma de licență se va trece mențiunea corespunzătoare mediei generale a notelor obținute la examenele din cei 4 ani.

Art. 30. — Candidatul care va trece toate examenele unui an de licență, cu mențiunea foarte bine, va fi proclamat promovat „cum laude“. Candidatul care va trece toate examenele celor patru ani de licență, cu mențiunea foarte bine, va fi proclamat licențiat „magna cum laude“, trecându-se aceasta în diplomă.

Art. 31. — Studenții care nu au trecut examenele de licență ale primului an, în sesiunile ordinare din Iunie și Octomvrie, iar examenele de corigență până în sesiunea extraordinară din Februarie următor — dacă Senatul aprobă această sesiune — vor fi exmatriculați.

Studenții din ceilalți ani, care în timp de doi ani consecutivi, socotiți dela înscrierea în anul școlar respectiv, nu vor fi trecut cu succes examenele acestui an de studii, vor fi exmatriculați.

Consiliul facultății va putea aproba o singură amânare de cel mult un an, pentru tot timpul studiilor universitare, pentru serviciul militar și caz de boală gravă anunțată în prealabil și constatată de medicul universității.

Art. 32. — Studentul exmatriculat nu se va putea reînscris în facultate decât la începutul anului școlar viitor și numai cu aprobarea consiliului profesoral.


Studentul astfel reînscris este obligat să treacă încăodată toate examenele anului respectiv.

Dacă cererea de reînscrisere se face după trei ani dela ultimul examen, el nu va putea fi reînscris decât în anul întâi.

Art. 33. — Dispozițiunile relative la exmatriculare se aplică și studenților transferați dela o facultate la alta, avându-se în vedere situația din dosarul facultății dela care s'a transferat.

Art. 34. — Studenții care nu vor fi urmat cursurile și seminariile nu vor fi admiși a depune examenele.

C. Doctorat

Art. 35. — Doctoratul în drept, cu mențiunea secțiunii respective, se conferă în urma unui examen de doctorat și a susținerii unei teze de doctorat.

Pentru fiecare secțiune este un singur examen de doctorat, având de obiect materiile fixate prin acest regulament și o singură teză.

Doctorii în drept ai unei secțiuni, pot dobândi doctoratul și la cealaltă secțiune, dacă au frecvența cursurilor de doctorat și la această secțiune și trec examenele la materiile respective, susținând și o nouă teză de doctorat.

În cazul când ar fi materii identice pentru ambele secțiuni de doctorat, examenele trecute la aceste materii pentru secțiune, sunt valabile și pentru secțiunea cealaltă.

Art. 36. — Examenul de doctorat se poate trece după frecventarea cursurilor secțiunii respective a anului de doctorat. Dovada frecventării trebuie să se facă prin nota de frecvență pusă pe caietul de cursuri.

Examenul de doctorat se poate trece în sesiunile fixate pentru examenele de licență. Susținerea tezei se poate face ori-când.

Art. 7. — Examenul de doctorat se ține oral în fața unei comisiuni compusă din profesorii care au făcut cursurile din materiile ce formează obiectele examenului. Președintele comisiunii va fi cel mai vechi profesor titular dintre membrii comisiunii, iar în caz de vechime egală, cel mai în vârstă.

La materiile cu mai multe catedre se va ține seamă de dispozițiunile art. 19 al acestui regulament, potrivit cărora profesorul care a făcut într'un an școlar cursul de doctorat, va examina la materia respectivă pe candidații care se vor pre-

zență la examen în sesiunile din Iunie și Octombrie, precum și în sesiunea din Februarie următor.

Art. 38. — Examenul se dă în bloc, fără întrerupere, fie de odată la toate materiile, fie împărțit pe două grupe, precum urmează :

- La secțiunea juridică, grupa I: drept civil, drept civil local, drept roman; grupa II: drept comercial, drept penal, procedura civilă.

La secțiunea politico-economică, grupa I: drept constituțional, drept administrativ, drept internațional public, drept bisericesc; grupa II: economie politică, finanțe, legislația agrară și industrială.

Candidatul va arăta în cererea de înscriere, dacă se prezintă la examen integral sau la o grupă a acestuia. În cazul din urmă va trebui să se prezinte întâiu la grupa I și apoi la grupa II. Materia de opțiune se poate atașa la orice grupă, după alegerea candidatului.

Art. 39. — Materiile de doctorat formează obiectul examenului, atât în general, cât și aprofundat.

Art. 40. — Pentru ca un candidat la examenul de doctorat să fie admis, trebuie să obțină: la cel integral, pentru secțiunea juridică, mențiunea bine la cel puțin trei materii obligatorii și niciun nesuficient la vreuna din materii, la cel din o grupă a doctoratului juridic mențiunea bine la cel puțin două materii și niciun nesuficient la vreo materie; la cel integral, pentru secțiunea politico-economică, mențiunea bine la patru materii obligatorii și niciun nesuficient la vreo materie, iar la cel din o grupă a doctoratului politico-economic mențiunea bine la cel puțin două materii și niciun nesuficient la vreo materie.

Art. 41. — Candidații respinși la examenul de doctorat se vor mai putea prezenta încă de două ori. Comisiunea va fixa termenul pentru repetarea examenului, care nu va putea fi mai scurt de trei luni.

Candidatul care la examenul de doctorat, fie integral, fie dintr'o grupă, va fi obținut nesuficient la toate materiile, va fi definitiv respins, ne mai putându-se prezenta la doctoratul pentru acea secțiune.

Art. 42. — Teza de doctorat va consta dintr'o lucrare tipărită, având de obiect o chestiune originală sau profund controversată, care se va pregăti cu aprobarea profesorului, președinte al tezei, ales de candidat. După terminarea lucrării,

manuscrisul, cu avizul președintelui, se va depune la decanat. Comisiunea va da cu majoritate aprobarea de imprimat.

Teza va fi susținută înaintea unei comisiuni formată de către decan, din: președintele tezei și alți patru profesori numiți de decan dintre profesorii titulari sau agregați.

Lucrarea trebuie să fie tipărită în formatul 0.17/0.25, lungimea rândurilor 5/1.3 quadrati — 9½, iar numărul lor pe pagini cel puțin 30.

Pe pagina a treia se va imprima comisiunea examinatoare, iar pe pagina a patra mențiunea: „Facultatea consideră opiniunile expuse în această lucrare ca proprii ale autorului, fără a exprima nici aprobare, nici desaprobară“.

După tipărire, cu o lună înainte de data susținerii tezei, se va depune la secretariat numărul de exemplare stabilit de facultate.

Art. 43. — Teza va fi comunicată de îndată profesorilor, membri ai comisiunii, și va putea fi susținută la orice epocă a anului.

Pentru a fi admis la susținerea tezei, candidatul va trebui să obțină cel puțin trei mențiuni „bine“.

În caz de respingere, susținerea tezei se va putea repeta o singură dată, cu o nouă teză.

Art. 44. — Candidatul care va trece examenul de doctorat numai cu foarte bine și va fi obținut de asemeni foarte bine la susținerea tezei, va fi declarat „laureat“, făcându-se mențiune despre aceasta în diplomă.

CAPITOLUL V

Echivalarea titlurilor universitare străine

Art. 45. — Diplomele și certificatele obținute în străinătate nu conferă niciun drept titularului în țară, dacă nu vor fi echivalate cu unul din titlurile pe care le conferă facultatea. Vor fi admise spre echivalare diplomele de doctor sau licențiat eliberate de o universitate de Stat străină sau recunoscută de Statul respectiv, întru cât acele diplome au deplină valabilitate în Statul respectiv și numai pe baza principiului de reciprocitate.

Art. 46. — Pentru a obține echivalarea unui titlu din străinătate, candidatul va trebui să îndeplinească următoarele condițiuni:

a) Să posede certificatul sau diploma legalizată de autoritățile școlare din străinătate și de Ministerul de Externe Român;

b) Să posede diploma de bacalaureat din țară sau din străinătate, echivalată în acest caz conform legii;

c) Să dovedească terminarea unui trieniu universitar;

d) Să achite taxa fixată pentru acest examen.

Art. 47. — Comisiunea de echivalare se compune din cinci profesori titulari sau agregati, desemnați de către decanul facultății și ea va stabili în fiecare caz materiile examenului de echivalare.

Examenul va fi oral, iar dacă comisiunea va crede necesar, candidatul va putea fi supus și unui examen în scris.

BCU Cluj / Central University Library Cluj

CAPITOLUL VI

T a x e

Art. 48. — Studenții vor fi impuși, în conformitate cu dispozițiunile art. 23 din legea pentru completarea unor dispozițiuni din legea învățământului universitar din 24 Martie 1937, la următoarele taxe:

a) Taxa de înscriere;

b) Taxa de întreținere;

c) Taxa de bibliotecă;

d) Taxele de laborator, seminarii și institute;

e) Taxele de examen (diplome, echivalențe etc.);

f) Taxa de construcție.

Quantumul acestor taxe se propune de consiliul de facultate, se fixează de senatul universitar și se aprobă de către Ministerul Educațiunii Naționale, pe baza avizului consiliului interuniversitar.

Art. 49. — Taxele se plătesc la începutul fiecărui an școlar.

Ele se plătesc și în anul școlar în care licențiatul este înscris la cursul de doctorat.

Neplata taxelor atrage exmatricularea.

Art. 50. — Studenții săraci și merituosi pot fi scutiți de către consiliul profesoral al facultății, în total sau în parte, de plata taxelor universitare.

Sunt scutiți de plata taxelor studenții care potrivit legilor speciale beneficiază de o asemenea scutare.

CAPITOLUL VII

Administrația facultății

Art. 51. — Facultatea este condusă de către decan, ajutat de consiliul facultății și de consiliul consultativ, care se vor convoca și vor lucra potrivit dispozițiilor legii și regulamentului general al învățământului universitar.

Facultatea este reprezentată de decan în toate actele judiciare și extrajudiciare.

Decanul, în caz de concediu sau orișice altă împiedecare de a lucra, va fi înlocuit de precedentul decan (prodecan), iar dacă și acesta se găsește în aceeași situațiune, de cel mai vechi dintre profesorii titulari.

Art. 52. — Decanul are sub supravegherea sa cancelaria și biblioteca facultății.

Cancelaria este pusă sub ordinele directe ale secretarului. Secretarul și bibliotecarul trebuie să fie cel puțin licențiați în drept. Ei stau sub ordinele decanului în toate lucrările de administrație.

Art. 53. — Secretarul va îndeplini toate lucrările cu care este însărcinat de către decan.

Face înscrierile la examene.

Trece rezultatele în registrele respective.

Intocmește statele personale ale corpului didactic, ținând un registru special în acest scop.

Prezintă decanului facultății materialul necesar pentru facerea raportului anual.

Pregătește materialul necesar pentru imprimarea programelor cursului de doctorat.

Păstrează cataloagele de examen.

Face conceptele diferitelor adrese și rezolvă toate cererile potrivit dispozițiilor și delegațiunii decanului.

Supraveghează și ia toate dispozițiunile pentru bunul mers al administrației facultății.

Personalul cancelariei facultății se va compune dintr'un ajutor de secretar și arhivar, și doi sau mai mulți impiegați.

Ajutorul de secretar este însărcinat în primul rând cu îngrijirea arhivei facultății.

Intocmește în fiecare an catalogul studenților înscriși și fișele individuale, care țin locul registrelor matricole.

Intocmește dosarele individuale în care vor fi grupate, în ordine cronologică, toate cererile și lucrările fiecărui student.

Face mențiune în fișe de întreaga situație școlară a studenților, precum și orice mutațiuni și pedepse conform rezoluțiunilor puse pe diferite cereri sau adrese.

Pe lângă fișele de situațiunea școlară, mai întocmește încă un rând de fișe cu numele tuturor studenților aflați în facultate, pe care va menționa pe scurt starea civilă și anul înscrierii.

Face controlul situației studenților în vederea înscrierii la examen.

Intocmește referatele ce se vor cere.

Trece rezultatele la examene în caietele de cursuri ale studenților.

Liberează cărțile de student conform dispozițiunilor ce va primi și execută orice lucrări ce i se vor cere.

Impiegații, pe lângă lucrările speciale de registratură, expediția hârtiilor, informații, borderouri de recipise și statele de salarii, vor executa și toate lucrările ce li se vor încredința.

CAPITOLUL VIII

Dispoziții transitorii și finale

Art. 54. — Regulamentul de față se pune în aplicare pe data publicării sale în Monitorul Oficial. Pe aceeași dată se abrogă toate regulamentele anterioare.

Art. 55. — Înscrierile și reînscriserile se vor face pentru toți studenții, cu începere din anul școlar 1937/938, după dispozițiunile acestui regulament.

Studenții care au audiat anterior vreo materie din cele stabilite pentru licență prin acest regulament, sunt scutiți de frecvența la acea materie, dar obligați a trece examenul cu profesorul care a predat-o, dacă nu l-au trecut.

Se exceptează studenții care se vor înscrie în anii școlari 1937/38 și 1938/39, în anul III de licență, care vor fi obligați să audieze un curs special de istoria dreptului român distinct de cel audiat în an. I., și să treacă examen la această materie.

Art. 56. — Studenții care au frecvența a patru ani de licență, dar sunt în restanță cu examenele anului patru, vor putea trece aceste examene în sesiunea Octombrie 1937, iar corigența în Februarie 1938, după regulamentul vechi.

Studenții care în ultimii patru ani au început vreun examen de doctorat, vor putea să continue examenele după vechiul regulament până în Iunie 1939. Aceste examene se vor trece la epocile ce se vor fixa de către decan.

Ministrul educațiunii naționale,

I. Petrovici

BCU Cluj / Central University Library Cluj

UNIVERSITATEA CLUJ

2493 16. IV. 1938

BIBLIOTECA