
 TRƯỜNG ĐẠI HỌC GTVT
 CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM PHÒNG HÀNH CHÍNH- TỔNG HỢP
 Độc lập- Tự do- Hạnh phúc
Hà Nội, ngày…… tháng…. năm 2013
QUY CHẾ LÀM VIỆC CỦA PHÒNG HÀNH CHÍNH- TỔNG HỢP TRƯỜNG ĐẠI HỌC GIAO THÔNG VẬN TẢI
(Đã được Hiệu trưởng Trường Đại học Giao thông vận tải phê duyệt ngày… tháng… năm 2014).
CHƯƠNG 1

NHỮNG QUY ĐỊNH CHUNG

Điều 1. Căn cứ ban hành Quy chế làm việc:

- Quy chế Tổ chức và hoạt động của Trường Đại học Giao thông vận tải được phê duyệt tại Quyết định số 3456/QĐ-BGDĐT ngày 28/6/2005 của Bộ Giáo dục và Đào tạo;

- Quy định chức năng, nhiệm vụ các đơn vị trực thuộc Trường ban hành theo Quyết định số 1270/QĐ- ĐHGTVT ngày 22/7/2013 của Hiệu trưởng Trường Đại học Giao thông vận tải.

- Quy chế làm việc của Trường Đại học Giao thông vận tải ban hành kèm theo Quyết định số 1345/QĐ-ĐHGTVT ngày 11/7/2011 của Hiệu trưởng Trường Đại học Giao thông vận tải.

- Nội quy lao động của Trường Đại học Giao thông vận tải ban hành kèm theo Quyết định số 1346/QĐ-ĐHGTVT ngày 11/7/2011 của Hiệu trưởng Trường Đại học Giao thông vận tải.

- Quy trình thực hiện công việc của Trường Đại học Giao thông vận tải ban hành kèm theo Quyết định số 1515/QĐ-ĐHGTVT ngày 08/8/2011 của Hiệu trưởng Trường Đại học Giao thông vận tải.

Điều 2. Phạm vi điều chỉnh và đối tượng áp dụng
1. Quy chế này quy định nguyên tắc, lề lối làm việc, chế độ trách nhiệm, quan hệ công tác, quản lý CB-VC, quản lý chuyên môn nghiệp vụ, quản lý thiết bị, tài sản, tài chính, dữ liệu của Phòng Hành chính- Tổng hợp, Trường Đại học Giao thông vận tải (sau đây gọi tắt là Phòng).

2. Quy chế này áp dụng đối với tất cả cán bộ- viên chức của Phòng.

Điều 3. Nguyên tắc và lề lối làm việc
1. Phòng Hành chính- Tổng hợp, Trường Đại học Giao thông vận tải làm việc theo chế độ thủ trưởng. Mọi hoạt động của Phòng phải tuân thủ các quy định của pháp luật, Quy chế làm việc và Nội quy lao động của Trường Đại học Giao thông vận tải.

2. Trưởng phòng là người chịu trách nhiệm trước Hiệu trưởng về toàn bộ hoạt động của Phòng theo chức năng, nhiệm vụ đã được Hiệu trưởng quy định; chịu trách nhiệm cá nhân trước pháp luật và trước Hiệu trưởng về kết quả thực hiện nhiệm vụ được giao thuộc trách nhiệm và thẩm quyền của mình, kể cả khi đã phân công hay ủy nhiệm cho Phó Trưởng phòng.
3. Trưởng phòng là người làm việc trực tiếp với Ban Giám hiệu; Trưởng, Phó các đơn vị trong Trường và khách ngoài trường đến làm việc với Phòng. Trong trường hợp cần thiết, Trưởng phòng uỷ quyền cho Phó Trưởng phòng làm việc thay. Khi đó Phó Trưởng phòng phải chịu trách nhiệm trước Trưởng phòng và trước pháp luật về công việc được giao.

4. Cán bộ của Phòng phải xử lý và giải quyết công việc đúng trình tự, thủ tục, phạm vi trách nhiệm, thẩm quyền. Trình tự, thủ tục và thời hạn giải quyết công việc phải bảo đảm tuân thủ theo đúng quy định của pháp luật, chương trình, kế hoạch, lịch làm việc và Quy chế làm việc của Trường, trừ những công việc được yêu cầu giải quyết ở mức độ “khẩn”, “hỏa tốc”.
Cán bộ của Phòng không được cung cấp thông tin ra bên ngoài khi chưa được sự đồng ý của Trưởng phòng.

5. Mỗi cán bộ của Phòng phải hình thành phong cách làm việc chuyên nghiệp, thể hiện trên các mặt: Tinh thần chủ động và trách nhiệm trước công việc; Nề nếp sinh hoạt và văn hóa công sở; Cách ứng xử, quan hệ với đồng nghiệp và người đến làm việc; Quy trình giải quyết công việc và chế độ báo cáo; Chất lượng và hiệu quả thực hiện nhiệm vụ được giao; Học tập, rèn luyện nâng cao trình độ chuyên môn nghiệp vụ.

6. Mọi hồ sơ, văn bản trước khi trình Ban Giám hiệu hoặc trao đổi với các đơn vị trong Trường phải được Trưởng phòng xem xét, phê duyệt. Đối với những hồ sơ, văn bản thuộc lĩnh vực do Phó Trưởng phòng phụ trách cần được bàn bạc, trao đổi với Trưởng phòng để biết và cho ý kiến. Trong trường hợp cần thiết, Trưởng phòng xem xét và có quyền yêu cầu Phó Trưởng phòng điều chỉnh, sửa đổi trước khi trình Ban Giám hiệu hoặc gửi cho các đơn vị.
7. Phó Trưởng phòng là người giúp Trưởng phòng; được Trưởng phòng phân công phụ trách một số lĩnh vực công tác và chịu trách nhiệm trước Trưởng phòng về lĩnh vực công tác được giao.

Trường hợp lãnh đạo Trường làm việc và phân công trực tiếp cho Phó Trưởng phòng thì Phó Trưởng phòng phải chịu trách nhiệm thi hành ý kiến chỉ đạo của Lãnh đạo Trường và báo cáo kịp thời với Trưởng phòng.

Khi được cử thay Trưởng phòng đi dự các cuộc họp của Trường, sau khi dự họp Phó Trưởng phòng phải báo cáo với Trưởng phòng về những vấn đề đã được thảo luận, kết luận tại cuộc họp và cùng với Trưởng phòng triển khai những nhiệm vụ được phân công.
8. Trưởng phòng là người đại diện cho Phòng phát biểu chính thức tại các cuộc họp của Nhà trường về các công việc thuộc chức năng, nhiệm vụ của Phòng. Trong trường hợp cần thiết, Trưởng phòng sẽ tổ chức hội ý với cán bộ của Phòng để chuẩn bị nội dung cho cuộc họp. Nếu Phó Trưởng phòng được cử đi họp thay thì thay mặt Trưởng phòng để phát biểu nhưng cần thống nhất với Trưởng phòng các nội dung phát biểu liên quan đến hoạt động của Phòng.

Trong các cuộc họp có tính chất chuyên môn, nếu cả Trưởng phòng và Phó Trưởng phòng đều được mời dự họp thì Phó Trưởng phòng có thể phát biểu ý kiến về những công việc của Phòng mà mình được giao phụ trách.

Điều 4: Quy định về thời gian làm việc
1. Các cán bộ của Phòng phải thực hiện đúng quy định về giờ giấc làm việc của Trường. Nếu có lý do chính đáng cần đi muộn, về sớm hoặc nghỉ việc phải báo cáo lãnh đạo Phòng và phải chủ động sắp xếp công việc của Phòng thuộc lĩnh vực được phân công để bảo đảm công việc luôn thông suốt.

2. Hết giờ làm việc phải sắp xếp gọn gàng hồ sơ, tài liệu, tắt thiết bị điện, khoá cửa cẩn thận.

3. Bộ phận hoặc cá nhân khi có nhu cầu làm việc ngoài giờ phải báo cáo lãnh đạo Phòng.
CHƯƠNG 2 TRÁCH NHIỆM, PHẠM VI GIẢI QUYẾT CÔNG VIỆC CỦA TRƯỞNG PHÒNG, PHÓ TRƯỞNG PHÒNG VÀ CÁN BỘ- VIÊN CHỨC THUỘC PHÒNG
Điều 5. Trách nhiệm công vụ chung:
1. Cán bộ- Viên chức của Phòng có trách nhiệm giải quyết công việc theo đúng nhiệm vụ được phân công, đảm bảo thời gian theo quy định với, chất lượng và hiệu quả cao. Chấp hành các quy định của pháp luật khi thi hành công vụ.

2. Có thái độ nhã nhặn, ân cần khi giao tiếp để giải quyết công việc, không gây phiền hà, sách nhiễu đối với người đến liên hệ công tác. Giải quyết công việc tích cực, đúng hẹn.

3. Phải thực hiện việc đeo thẻ chức danh theo quy định của Nhà trường; có tác phong giao tiếp, trang phục văn minh, lịch sự.

4. Cán bộ- Viên chức của Phòng phải hoàn toàn chịu trách nhiệm về kết quả thực hiện công việc của mình và liên đới chịu trách nhiệm kết quả thực hiện những công việc chung trong tập thể có liên quan hoặc tham gia phối hợp.

5. Giữ gìn bí mật cơ quan, nhà nước; không mang tài liệu, hồ sơ, tài sản của Nhà trường đi nơi khác hoặc cung cấp cho cơ quan, cá nhân khác khi chưa có ý kiến của lãnh đạo Phòng, lãnh đạo Nhà trường.

Điều 6. Trách nhiệm, phạm vi giải quyết công việc của Trưởng phòng
1. Chịu trách nhiệm trước Hiệu trưởng về toàn bộ hoạt động của Phòng theo chức năng, nhiệm vụ, quyền hạn đã được Hiệu trưởng quy định. Tổ chức thực hiện công việc thuộc chức năng, nhiệm vụ, quyền hạn của Phòng; Chịu trách nhiệm cá nhân trước Hiệu trưởng về kết quả thực hiện công việc được giao và công việc thuộc trách nhiệm và thẩm quyền của mình, kể cả khi đã phân công hoặc uỷ nhiệm cho cấp phó; Thực hiện đầy đủ chế độ thông tin, báo cáo theo quy định của pháp luật và của Trường.

2. Xây dựng kế hoạch công tác năm, tháng và lịch công tác tuần của Phòng; Tổ chức triển khai, đôn đốc và kiểm tra nhân viên của Phòng thực hiện kế hoạch công tác;Tổ chức và chủ trì các cuộc họp sơ kết, tổng kết, kiểm điểm công tác của Phòng.

3. Chủ động phối hợp với Trưởng các đơn vị khác trực thuộc Trường để xử lý những vấn đề có liên quan đến những công việc thuộc chức năng, nhiệm vụ của Phòng và thực hiện nhiệm vụ chung của Trường.

4. Tiếp nhận ý kiến chỉ đạo của Hiệu trưởng và các Phó Hiệu trưởng; Xử lý văn bản, hồ sơ do Ban Giám hiệu và các đơn vị khác chuyển đến để phân công cho cấp phó hoặc các thành viên trong Phòng đề xuất, giải quyết; Hướng dẫn, đôn đốc, chỉ đạo, kiểm tra cấp phó và nhân viên thực hiện công việc theo đúng tiến độ, có chất lượng; Phân công cấp phó và các thành viên trong đơn vị tham dự các cuộc họp, hội thảo.

5. Quản lý đội ngũ nhân viên và quản lý tài chính, tài sản của Phòng theo quy định của pháp luật và theo sự uỷ quyền của Hiệu trưởng; Xây dựng và kiểm tra việc thực hiện nội quy làm việc trong Phòng theo hướng dẫn của Trường.

6. Tham dự kỳ họp giao ban của Trường hàng tháng và các cuộc họp khác do Ban Giám hiệu triệu tập (nếu vắng mặt phải báo cáo lãnh đạo chủ trì cuộc họp và uỷ nhiệm cho Phó trưởng phòng dự họp thay). Tổ chức và phân công nhân viên thực hiện các kết luận của Ban Giám hiệu tại cuộc họp liên quan đến lĩnh vực do Phòng phụ trách.

7. Rà soát lại toàn bộ thủ tục, hồ sơ, nội dung dự thảo văn bản do nhân viên của Phòng chuẩn bị và ghi rõ ý kiến cá nhân trong tờ trình. Trực tiếp ký trình Ban Giám hiệu các văn bản, hồ sơ. Trong một số trường hợp Trưởng phòng có thể uỷ quyền cho Phó trưởng phòng trình ký văn bản sau khi đã được xem xét, phê duyệt của Trưởng phòng. Trưởng phòng phải chịu trách nhiệm về các đề xuất hoặc quyết định của mình trước cấp trên.

8. Trưởng phòng khi đi công tác (vắng mặt khỏi đơn vị) hoặc nghỉ từ 02 ngày làm việc trở lên thì uỷ quyền cho Phó trưởng phòng để giải quyết các công việc thuộc nhiệm vụ, thẩm quyền của Trưởng phòng. Người được uỷ quyền chịu trách nhiệm trước Trưởng phòng, trước Hiệu trưởng và trước pháp luật về mọi hoạt động của đơn vị trong thời gian được uỷ quyền.

Điều 7. Trách nhiệm, phạm vi giải quyết công việc của Phó Trưởng phòng
1. Phó trưởng phòng là người giúp Trưởng phòng, được Trưởng phòng phân công phụ trách chỉ đạo thực hiện một hoặc một số lĩnh vực công tác. Phó trưởng phòng chủ động xử lý các công việc thuộc phạm vi được phân công. Trong những trường hợp cần thiết thì Phó tưởng phòng trao đổi, bàn bạc với Trưởng phòng để cùng xem xét và đưa ra quyết định cuối cùng.

2. Trường hợp Ban Giám hiệu làm việc và phân công trực tiếp cho Phó Trưởng phòng thì cấp phó phải chịu trách nhiệm thi hành ý kiến chỉ đạo của Ban Giám hiệu và báo cáo kịp thời với Trưởng phòng, đồng thời chịu trách nhiệm trước pháp luật về quyết định của mình.

3. Khi xử lý công việc cụ thể, Phó Trưởng phòng có quyền giữ ý kiến riêng và thể hiện rõ ý kiến đó trong phiếu trình để Trưởng phòng xem xét, quyết định. Phó Trưởng phòng phải chịu trách nhiệm trước Trưởng phòng về các đề xuất của cá nhân và chịu trách nhiệm trước pháp luật trong khi thi hành nhiệm vụ được giao.
4. Khi được Trưởng phòng phân công hoặc ủy nhiệm dự các cuộc họp của Trường, sau khi dự họp phải báo cáo với Trưởng phòng về những vấn đề được thảo luận, kết luận tại cuộc họp và cùng với Trưởng phòng triển khai thực hiện nhiệm vụ được phân công.
Điều 8. Trách nhiệm, phạm vi và cách thức giải quyết công việc của nhân viên Phòng
1. Chấp hành sự chỉ đạo, phân công nhiệm vụ của Trưởng phòng và Phó trưởng phòng phụ trách; thực hiện đầy đủ các quy định của pháp luật về công chức, viên chức, công vụ, Quy chế thực hiện dân chủ ở cơ sở, các quy định của Phòng và của Nhà trường.

2. Nắm vững hệ thống văn bản pháp quy liên quan đến lĩnh vực công tác của Phòng, nhất là các văn bản liên quan trực tiếp đến lĩnh vực công tác của mình đã được Trưởng phòng phân công, đảm bảo vận dụng chính xác, kịp thời vào các tình huống cụ thể; Tạo điều kiện thuận lợi nhất cho CB-GV-CNV và sinh viên của Trường khi đến giải quyết công việc trên cơ sở đảm bảo đúng nguyên tắc và theo quy định của pháp luật; Không ngừng học tập để khai thác tốt hệ thống công nghệ thông tin - truyền thông hỗ trợ giải quyết công việc được giao.

3. Phát huy tính chủ động, sáng tạo để giải quyết công việc đúng thời hạn được giao, đảm bảo chất lượng, tuân thủ quy trình xử lý công việc, đảm bảo về nội dung, hình thức, trình tự, thủ tục ban hành văn bản và có quyền giữ ý kiến riêng, thể hiện ý kiến đó trong phiếu trình để Trưởng phòng xem xét, quyết định. Nhân viên của Phòng chịu trách nhiệm trước Trưởng phòng về công việc được giao và chịu trách nhiệm trước pháp luật khi thi hành nhiệm vụ. Thời hạn hoàn thành các công việc liên quan đến các đơn vị khác trong Trường, các công việc khác do Trưởng phòng, Phó trưởng phòng phân công phải được hoàn thành đúng thời hạn khi nhận nhiệm vụ được giao. Trong quá trình thực thi công việc, có khó khăn, vướng mắc thì phải kịp thời báo cáo với Trưởng, Phó phòng được biết để tìm hướng giải quyết.

4. Trường hợp Ban Giám hiệu yêu cầu làm việc trực tiếp với nhân viên thì nhân viên phải có trách nhiệm chuẩn bị đầy đủ hồ sơ, tài liệu để làm việc. Sau khi làm việc, nhân viên có trách nhiệm báo cáo kịp thời với Trưởng phòng.

5. Chủ động phối hợp công tác, trao đổi ý kiến về các vấn đề có liên quan, cung cấp thông tin hoặc thảo luận trong Phòng, nhóm công tác trong quá trình xử lý công việc cụ thể. Trường hợp cần thiết, nhân viên có quyền đề nghị Trưởng phòng phân công thêm người để phối hợp thực hiện nhiệm vụ.

6. Nhân viên được Trưởng phòng cử tham dự họp sơ kết, tổng kết công tác hoặc bàn các vấn đề liên quan đến công việc được phân công thực hiện khi được mời dự, có quyền đề xuất với Trưởng phòng để đề nghị Trường cung cấp tài liệu cần thiết liên quan đến công việc được giao; tham gia đoàn công tác của Trường khi được Ban Giám hiệu phân công.

7. Báo cáo kết quả công tác theo yêu cầu của Trưởng phòng. Dự các cuộc họp Phòng theo kế hoạch.
Điều 9. Quy trình quản lý văn bản, tài liệu và thủ tục giải quyết công việc
9.1. Quản lý văn bản, hồ sơ, tài liệu:

- Trưởng phòng chịu trách nhiệm trước Nhà trường về công tác quản lý văn bản, hồ sơ tài liệu lưu tại Phòng; tổ chức tốt hoạt động lưu trữ khoa học, an toàn; đảm bảo công tác quản lý, bảo mật tài liệu theo quy định.

- Phó Trưởng phòng và cán bộ của Phòng chịu trách nhiệm lưu giữ văn bản, hồ sơ, tài liệu nghiệp vụ liên quan đến công việc được phân công.

- Các văn bản do cán bộ chuẩn bị phải được lưu trữ lâu dài trên máy tính theo các thư mục một cách khoa học để dễ tìm kiếm, sẵn sàng đáp ứng các đề nghị báo cáo, thống kê, truy vấn dữ liệu khi có yêu cầu. Các văn bản nhận về từ Trường phải được lưu trữ trong cặp Công văn đến theo các chuyên mục và được lưu trữ theo các quy định hiện hành.

9.2. Thủ tục giải quyết công việc

Bước 1: Tiếp nhận, hiểu rõ mục đích và yêu cầu của công việc được giao, các sản phẩm phải có sau quá trình xử lý;

Bước 2: Xác định văn bản, hồ sơ, tài liệu, trang thiết bị, cơ sở vật chất liên quan đến công việc được giao;

Bước 3: Chủ động xử lý công việc theo tiến độ và yêu cầu về chất lượng;

Bước 4: Báo cáo kết quả, tiến độ trong quá trình xử lý công việc với người phụ trách trực tiếp;

Bước 5: Báo cáo Trưởng phòng kết quả xử lý công việc;

Bước 6: Hoàn thiện kết quả xử lý công việc sau khi có ý kiến của Trưởng phòng.

Bước 7: Lưu trữ kết quả xử lý công việc.
CHƯƠNG 3 TỔ CHỨC QUẢN LÝ PHÒNG
Điều 10. Tổ chức họp phòng

Trưởng phòng là người triệu tập, tổ chức họp Phòng. Mỗi tháng tổ chức họp phòng một lần sau phiên họp giao ban công tác tháng Nhà trường. Tuỳ theo yêu cầu cụ thể, Trưởng phòng có thể tổ chức họp Phòng đột xuất.

Cán bộ của Phòng phải chuẩn bị Báo cáo kết quả công tác trong tháng để trình bày trong cuộc họp khi có yêu cầu; Chuẩn bị những ý kiến phát biểu, kiến nghị, đề xuất để nâng cao chất lượng, hiệu quả công tác của Phòng và lĩnh vực mình phụ trách.

Trong trường hợp vắng họp, cán bộ phải xin phép và được sự đồng ý của Trưởng phòng, phải cập nhật nội dung cuộc họp để triển khai thực hiện.

Điều 11. Phân công nhiệm vụ của cán bộ trong Phòng

	TT
	Họ và tên
	Chức danh
	Nhiệm vụ

	1
	Vũ Minh Đức
	Trưởng phòng
	- Phụ trách chung

- Trực tiếp phụ trách công tác tổng hợp, pháp chế

- Trợ lý Ban Giám hiệu

	2
	Đinh Xuân Thu
	P.Trưởng phòng
	- Giúp việc cho Trưởng phòng

- Trực tiếp phụ trách công tác hành chính

	4
	Nguyễn Thị Liên
	Chuyên viên
	- Văn thư

	
	Nguyễn Phương Linh
	NV Hợp đồng
	- Văn thư

	5
	Vũ Thị Hằng
	Chuyên viên
	- Chuyển phát công văn trong nội bộ Trường (theo phân công)

- Lưu trữ

	6
	Phạm Thùy Chi
	Chuyên viên
	- Công tác tổng hợp

- Công tác CNTT của Phòng

	7
	Nguyễn Hải Thanh
	Chuyên viên
	- Phô tô, in ấn tài liệu

- Quản lý Nhà khách

	8
	Hoàng Thị Tâm
	Chuyên viên
	- Lễ tân

- Phục vụ phòng làm việc của LĐ Trường

	9
	Nguyễn T. Minh Thu
	Cán sự
	- Lễ tân

- Phục vụ phòng họp của Trường

	10
	Đinh Trung Sơn
	Nhân viên
	Lái xe 29M-00628

	11
	Nguyễn Văn Kích
	Nhân viên
	Lái xe 31A-4023

	12
	Nguyễn Trạc Kiên
	Nhân viên
	Lái xe 31B-3636

	13
	Trần Ngọc Tiến
	Nhân viên
	Lái xe 51A-1695

Điều 12. Quản lý chuyên môn, nghiệp vụ

1. Phòng HCTH có trách nhiệm quản lý về chuyên môn, nghiệp vụ hành chính trong toàn Trường; phối hợp với các đơn vị chức năng để tập huấn và hướng dẫn nghiệp vụ cho các đơn vị trong trường.

2. Cán bộ- Viên chức của Phòng phải thường xuyên tự bồi dưỡng nâng cao trình độ; chủ động cập nhật các văn bản mới của Nhà nước, của các Bộ, Ngành về công tác hành chính để tham mưu, đề xuất với Nhà trường ban hành các quy chế, quy định cho phù hợp.
Điều 13. Quản lý tài sản
1. Tất cả mọi tài sản trong Phòng là tài sản chung của Nhà trường, được phân công cho các bộ phận hay cá nhân chịu trách nhiệm quản lý và kiểm kê.

2. CB-VC của Phòng đều có quyền khai thác sử dụng các máy móc thiết bị do các bộ phận khác quản lý, nhưng phải trao đổi trước và phải chấp hành đầy đủ những quy định về sử dụng, đảm bảo an toàn thiết bị và dữ liệu.

3. Nghiêm cấm sử dụng điện thoại, trang thiết bị, văn phòng phẩm của Phòng vào việc riêng.

Điều 14. Quản lý tài chính
1. Tài chính của Phòng được sử dụng theo quy định chi tiêu của Phòng.

2. Trưởng phòng là người chịu trách nhiệm quản lý việc chi tiêu tài chính của Phòng.

3. Giao cho Tổ trưởng công đoàn quản lý trực tiếp tài chính của Phòng. Mọi hoạt động chi của Phòng đều phải được Trưởng phòng đồng ý và tất cả các khoản chi đều phải có chứng từ và được ghi chép đầy đủ vào sổ thu chi.

4. Cuối mỗi năm học, Trưởng phòng công khai tài chính của phòng để cho CB-VC trong Phòng được biết.

5. Định kỳ mỗi quý một lần, hoặc đột xuất Trưởng phòng yêu cầu thủ quỹ báo cáo tình hình tài chính của Phòng cho Trưởng phòng.
CHƯƠNG 4 QUAN HỆ CÔNG TÁC
Điều 15. Quan hệ giữa Phòng HCTH với các đơn vị khác trong Nhà trường

Quan hệ giữa Phòng HCTH với các đơn vị khác trong Nhà trường là quan hệ phối hợp. Phòng có trách nhiệm hợp tác, hỗ trợ các đơn vị khác trong phạm vi chức năng, nhiệm vụ được giao để cùng hoàn thành nhiệm vụ. Cán bộ của Phòng cần chủ động hướng dẫn về nghiệp vụ cho các các đơn vị, xây dựng nề nếp, kỷ cương trong công tác hành chính của Trường.

Điều 16. Quan hệ giữa lãnh đạo Phòng và Chi bộ
1. Chi bộ lãnh đạo toàn diện các mặt công tác của Phòng. Lãnh đạo Phòng có trách nhiệm nghiêm túc thực hiện Nghị quyết của Chi bộ.
2. Những việc mà Lãnh đạo Phòng phải xin ý kiến Chi bộ trước khi quyết định hoặc trình Ban Giám hiệu cho ý kiến:

- Về chương trình, kế hoạch xây dựng, phát triển Phòng theo định hướng của Nhà trường trong từng giai đoạn (nhiệm kỳ công tác, kế hoạch trung hạn, dài hạn)
- Những chương trình công tác trọng tâm của Phòng trong năm học.
- Đề nghị Nhà trường thay đổi cơ cấu tổ chức, điều chỉnh chức năng, nhiệm vụ của Phòng.

- Công tác nhân sự (bổ nhiệm, miễn nhiệm, tiếp nhận, đề nghị điều chuyển cán bộ- viên chức).

Điều 17. Quan hệ giữa Lãnh đạo Phòng và Tổ Công đoàn:

1. Lãnh đạo Phòng có trách nhiệm phối hợp với Tổ Công đoàn quan tâm, chăm lo đời sống vật chất, tinh thần của CB-VC trong phòng; tổ chức các phong trào thi đua, động viên, khuyến khích và tạo điều kiện để Cán bộ- Viên chức của Phòng hoàn thành nhiệm vụ được giao.

2. Lãnh đạo Phòng có trách nhiệm hỗ trợ Tổ Công đoàn hoạt động theo đúng Điều lệ Công đoàn Việt Nam.

3. Những việc mà Lãnh đạo Phòng phải trao đổi, thống nhất với Tổ Công đoàn trước khi quyết định:

- Phân phối, sử dụng quỹ phúc lợi của Phòng

- Sắp xếp, bố trí vị trí công tác, phân công công việc cho CB-VC của Phòng

- Huy động CB-VC làm thêm giờ, ngoài giờ

- Khen thưởng, kỷ luật CB-VC trong phạm vi quyền hạn của Phòng.

- Các vấn đề khác liên quan đến quyền lợi của CB-VC trong Phòng.
Điều 18. Quan hệ giữa Lãnh đạo Phòng và CB-VC trong Phòng

1. Quan hệ giữa Lãnh đạo Phòng với CB-VC là quan hệ theo chế độ Thủ trưởng. CB-VC của Phòng phải nghiêm túc chấp hành sự chỉ đạo, phân công nhiệm vụ của Trưởng phòng hoặc Phó Trưởng phòng phụ trách trực tiếp.

2. Trong quá trình thực hiện nhiệm vụ, CB-VC được đề xuất hoặc thể hiện ý kiến riêng của mình để Lãnh đạo Phòng xem xét, quyết định; có quyền đề nghị phân công thêm người để hỗ trợ hoàn thành nhiệm vụ.

3. Nếu thấy việc phân công, chỉ đạo của Lãnh đạo Phòng có điểm chưa phù hợp, CB-VC có thể phản ánh để Lãnh đạo Phòng xem xét, điều chỉnh.
4. Lãnh đạo Phòng phải tôn trọng, lắng nghe ý kiến phản ánh của CB-VC trong Phòng; nghiêm túc thực hiện Quy chế dân chủ ở cơ sở; thực sự cầu thị để công tác lãnh đạo, điều hành Phòng ngày càng hoàn thiện và có hiệu quả, đảm bảo sự đoàn kết, thống nhất trong Phòng

CHƯƠNG 4 ĐIỀU KHOẢN THI HÀNH
Điều 19. Trách nhiệm thi hành
1. Quy chế này có hiệu lực kể từ ngày Hiệu trưởng phê duyệt.

2. Cán bộ- Viên chức Phòng Hành chính- Tổng hợp, Trường Đại học Giao thông vận tải có trách nhiệm thực hiện nghiêm chỉnh các quy định tại Quy chế này. Các cá nhân vi phạm Quy chế sẽ bị xem xét, và đánh giá mức độ hoàn thành nhiệm vụ cuối tháng và danh hiệu thi đua cuối năm học.

3.Trong quá trình thực hiện, Quy chế được xem xét, bổ sung để phù hợp với tình hình thực tế của Phòng và yêu cầu của Nhà trường.

PHÊ DUYỆT CỦA HIỆU TRƯỞNG

TRƯỞNG PHÒNG

Hà Nội, ngày….. tháng…. Năm 2013
 HIỆU TRƯỞNG

 PGS.TS Trần Đắc Sử Vũ Minh Đức
14

