

Ministerul Educaţiei al Republicii Moldova

Centrul de Excelență în Economie și Finanțe

Curriculum la disciplina

F.05.O.015 Administrarea afacerilor

Specialitatea: 41120 – Impozite și percepere fiscală

Calificarea: Contabil

Chișinău 2017

2 / 13

Curriculumul a fost elaborat în cadrul Proiectului EuropeAid/133700/C/SER/MD/12

"Asistență tehnică pentru domeniul învățământ și formare profesională

în Republica Moldova",

implementat cu suportul financiar al Uniunii Europene

Autori:

1. Botezatu Angela, grad didactic I, doctor în științe economice, Centrul de Excelență în

Economie și Finanțe

Aprobat de:

Consiliul metodico-științific al Centrului de Excelență în Economie și Finanțe

Recenzenți:

1. „APA-CANAL CHIȘINĂU”S.A., adresa:str. Albișoara 38, mun. Chișinău, șef secție„CONTABILITATE

ȘI FINANȚE” Zapșa Svetlana.

2. ACAP RM, adresa: str. Mitropolit Varlaam 65, mun. Chișinău, director executiv Șelaru Marina.

Adresa Curriculumului în Internet:
Portalul național al învățământului profesional tehnic
http://www.ipt.md/ro/produse-educationale.

http://www.ipt.md/ro/

3 / 13

Cuprins

I. Preliminarii .. 4

II. Motivația, utilitatea disciplinei pentru dezvoltarea profesională 5

III. Competențele profesionale specifice disciplinei .. 6

IV. Administrarea disciplinei ... 6

V. Unitățile de învățare ... 6

VI. Repartizarea orientativă a orelor pe unități de învățare 8

VII. Studiu individual ghidat de profesor .. 8

VIII. Lucrările practice recomandate ... 9

IX. Sugestii metodologice .. 9

X. Sugestii de evaluare a competențelor profesionale ... 9

XI. Resursele necesare pentru desfășurarea procesului de studii 12

XII. Resursele didactice recomandate elevilor .. 12

4 / 13

I. Preliminarii

Administrarea afacerilor este una dintre unitățile de curs fundamentale în pregătirea specialiștilor din

domeniul de formare profesională 411 - Contabilitate și impozite.

Unitatea de curs asigură însușirea de către elevi a cadrului conceptual al administrării afacerilor conform

planului de învățământ pentru specialitatea ”Impozite și percepere fiscală” pe parcursul a 120 ore de

contact direct și studiu individual în anul III de studii (semestrul V), echivalate cu 4 credite și face parte

din categoria disciplinelor fundamentale obligatorii, sub codul F.05.O.015. Din cele 120 de ore, 45 ore

sunt destinate contactului direct cu elevii (30 ore sunt prelegeri și 15 ore seminare), iar 75 ore studiu

individual.

Statutul curriculumului. Curriculumul la unitatea de curs “Administrarea afacerilor” este un document

normativ şi obligatoriu pentru realizarea procesului de pregătire a elevilor în învăţământul profesional

tehnic postsecundar, care vor activa în cadrul diverselor entități economice în conformitate cu sarcinile

de lucru sau vor deschide și gestiona propriile afaceri.

Funcţiile de bază ale curriculumului:

- funcția didactică de desfăşurare a procesului educaţional din perspectiva unei pedagogii axate pe acte

normative ale procesului de predare-învăţare-evaluare şi certificare în contextul unei pedagogii axate pe

competenţe;

- reper pentru proiectarea pe competenţe;

- componentă de bază pentru elaborarea strategiei de evaluare şi certificare;

- orientare a procesului educaţional spre formare de competenţe la elevi;

- componentă fundamentală pentru elaborarea manualelor tipărite, manualelor electronice, ghidurilor

metodologice, testelor de evaluare.

Beneficiarii curriculumului. Curriculumul este destinat:

- profesorilor din instituţiile de învăţământ profesional tehnic postsecundar;

- autorilor de manuale şi ghiduri metodologice;

- elevilor care îşi fac studiile la specialitățile din domeniul economiei, administării afacerilor, dar și alte

domenii de activitate;

- membrilor comisiilor pentru examenele de calificare;

-membrilor comisiilor de identificare, evaluare şi recunoaştere a rezultatelor învăţării, dobândite în

contexte non-formale şi informale.

Studierea acestei unități de curs se bazează pe cunoștințele elevilor acumulate în cadrul unităților de

curs ce în mod obligatoriu trebuie certificate până la demararea procesului de instruire la unitatea de

curs în cauză:

- U.01.O.004 Bazele legislației în domeniu,

- U.01.O.005 Bazele antreprenoriatului,

5 / 13

- U.02.O.006 Dreptul afacerilor,

- U.03.O.007 Etica profesională,

- U.01.L.001 Economia aplicată I,

- U.02.L.003 Economia aplicată II,

- U.01.L.002 Tehnici de comunicare,

- F.03.O.010 Teoria economică I (Microeconomia),

- F.04.O.011 Teoria economică II (Macroeconomia),

- G.04.L.005 Cultura afacerilor,

- G.04.L.006 Psihologia social-economică

și, la rândul ei, servește ca bază pentru modulele de specialitate.

Unitatea de curs prezintă fondul principal de cunoștințe și abilități practice necesare pentru

administrarea afacerilor, care va contribui la formarea profesională a elevilor în domeniul economic,

dezvoltând una din competențele-cheie/transversale – competențe antreprenoriale. Totodată,

disciplina este orientată și spre dezvoltarea competențelor strategice, necesare viitorilor întreprinzători

sau economiști.

Curriculumul cuprinde șase unități de conținut: Aspecte fundamentale ale managementului; Organizația.

Mediul de activitate al organizației; Nivelele manageriale și stilurile de management; Sistemul decizional

al firmei; Funcțiile managementului; Managementul marketingului.

II. Motivația, utilitatea disciplinei pentru dezvoltarea profesională

Disciplina ”Administrarea afacerilor” permite formarea abilităților practice de gestionare corectă a

afacerii, cât și a propriului comportament.

Abilitatea de analiză și sinteză, capacitatea de luare a deciziilor, dezvoltarea unei gândiri antreprenoriale

și manageriale optime este o motivație relevantă pentru elevi.

Cunoștințele obținute vor permite specialiștilor să-și planifice rațional activitățile la locul de muncă, vor

utiliza metode de luare a deciziilor și vor putea soluționa anumite situații de conflict apărute între

colaboratori. De asemenea, specialiștii vor ști cum să-și organizeze propriile activități, cât și activitățile

din cadrul subdiviziunii în care vor activa.

Analiza mediului de activitate al organizației le va permite specialiștilor să evalueze critic factorii de

mediu și influența lor asupra bunei funcționări a organizației.

Managementul este știința și arta de a conduce. Cunoscând principiile managementului, specialiștii vor

conștientiza mai bine comportamentul adoptat de persoanele de conducere.

Competenţele formate şi dezvoltate în cadrul acestei unități de curs vor fi necesare pentru studierea

următoarelor module:

- S.06.A.035 Leadership-ul în organizațiile de afaceri;

6 / 13

- S.07.L.007 Firma de exercițiu I;

- S.08.L.009 Firma de exercițiu II;

- S.08.O.032 Practica ce anticipează probele de absolvire.

III. Competențele profesionale specifice disciplinei

Competențele profesionale ale viitorului absolvent evidențiază capacitatea de a integra cunoștințele

teoretice cu deprinderile practice în realizarea activității profesionale și a obține performanțe descrise în

calificarea profesională. Astfel, disciplina Administrarea afacerilor formează următoarele competențe

profesionale specifice:

CS1. Cunoașterea, înțelegerea conceptelor, teoriilor și principiilor de bază ale managementului și

utilizarea lor adecvată în comunicarea profesională.

CS2. Analiza mediului de activitate al organizației.

CS3. Abordarea în mod realist cu argumentare atât teoretică, cât și practică a nivelelor și stilurilor

manageriale.

CS4. Utilizarea cunoștințelor de bază pentru rezolvarea problemelor ce pot apărea la locul de muncă și
luarea deciziilor optime.
CS5. Elaborarea planului de afaceri al firmei respectând cerințele metodologice.
CS6. Elaborarea strategiilor și tacticilor de marketing ale firmei.

IV. Administrarea disciplinei

Semestrul

Numărul de ore

Modalitatea
de evaluare

Numărul de
credite Total

Contact direct
Lucrul

individual Prelegeri
Practică/
Seminar

V 120 30 15 75 Examen 4

V. Unitățile de învățare

Unități de competență Unități de conținut

I. Aspecte fundamentale ale managementului

1. Cunoașterea, înțelegerea conceptelor, teoriilor și
principiilor de bază ale managementului și utilizarea
lor adecvată în comunicarea profesională:
- definirea noțiunilor generale ale

managementului;
- explicarea principiilor manageriale;
- determinarea particularităților managementului

1.1. Noțiuni generale privind managementul.
1.2. Principiile și sistemul de management: principiile
formulate de H. Fayol și F. Taylor.
1.3.Managementul ca proces și managementul ca
sistem.

7 / 13

ca proces și ca sistem.

II. Organizația. Mediul de activitate al organizației

2. Analiza mediului de activitate al organizației:
- identificarea factorilor de influență asupra

organizației;
- dezvoltarea sloganului și logo-ului unei firme;
- elaborarea analizei SWOT a firmei.

2.1.Noțiunea și tipologia organizațiilor.
2.2.Cultura organizațională.
2.3.Mediul intern și mediul extern al organizației.

III. Nivelele manageriale și stilurile de management

3.Abordarea în mod realist cu argumentare atât
teoretică, cât și practică a nivelelor și stilurilor
manageriale:
- distingerea nivelelor manageriale și tipurilor

cadrelor de conducere;
- exemplificarea rolurilor și stilurilor manageriale;
- evaluarea calităților managerului de succes și a

stilurilor manageriale.

3.1.Nivelele manageriale.
3.2.Tipologia cadrelor de conducere.
3.3. Rolurile manageriale după Mintzberg.
3.4.Stilurile de conducere. Profilul conducătorului.

IV. Sistemul decizional al firmei

4. Utilizarea cunoștințelor de bază pentru rezolvarea
problemelor ce pot apărea la locul de muncă și
luarea deciziilor optime:
- identificarea celor mai optime decizii în condiții

de incertitudine și risc;
- aplicarea metodelor de luare a deciziilor

respectând algoritmul procesului decizional.

4.1.Conținutul și tipurile de decizie.
4.2. Procesul decizional și structura lui.
4.3. Metode și tehnici decizionale.

V. Funcțiile managementului

5.Elaborarea planului de afaceri al firmei respectând
cerințele metodologice:
- formularea misiunii și scopurilor unei organizații;
- elaborarea organigramei firmei;
- propunerea unor instrumente de motivare a

angajaților;
- analiza tipurilor și formelor de control.

5.1.Funcția de planificare: planificarea strategică și
operațională a firmei; planul de afaceri și structura lui.
5.2.Funcția de organizare: organizarea procesuală și
structurală; tipuri de structuri organizatorice;
organigrama firmei.
5.3.Funcția de motivare: tipuri de motivare; teoriile
motivaționale; mecanisme și instrumente de motivare a
angajaților.
5.4. Funcția de control: tipuri și forme ale controlului.

VI. Managementul marketingului

6. Elaborarea strategiilor și tacticilor de marketing
ale firmei:
- definirea conceptelor e bază ale marketingului;
- elaborarea mixului de marketing al unui produs;
- efectuarea unui studiu de piață și fundamentarea

concluziilor aferente.

6.1.Conceptul de marketing.
6.2.Politici și strategii de marketing.
6.3.Cercetarea de marketing. Proiectarea, organizarea și
desfășurarea unei cercetări de marketing.

8 / 13

VI. Repartizarea orientativă a orelor pe unități de învățare

Nr.
crt.

Unități de învățare

Numărul de ore

Total

Contact direct
Studiu

individual Prelegeri
Practică/
Seminar

1. Aspecte fundamentale ale managementului. 4 2 2 -

2. Organizația. Mediul de activitate al organizației. 14 2 2 10

3. Nivelele manageriale și stilurile de management. 4 3 1 -

4. Sistemul decizional al firmei. 6 4 2 -

5. Funcțiile managementului. 38 5 4 29

6. Managementul marketingului. 54 14 4 36

 Total 120 30 15 75

VII. Studiu individual ghidat de profesor

Materii pentru studiul individual Produse de elaborat
Modalități de

evaluare
Termeni de

realizare

1. Organizația. Mediul de activitate al organizației

1.1. Evaluarea mediului de activitate al unei
organizații autohtone.

Studiu de caz Prezentare în
formă scrisă

Săptămân
a 3

2. Funcțiile managementului

2.1.Funcția de planificare: planificarea strategică și
operațională a firmei; planul de afaceri și structura
lui.
2.2.Funcția de organizare: organizarea procesuală
și structurală; tipuri de structuri organizatorice;
organigrama firmei.

Planul de afaceri Prezentarea
planului în

formă printată

Săptămân

a 10

3. Managementul marketingului

3.1.Mixul de marketing – instrument de promovare
a politicii firmei.

Mixul de marketing Prezentare în
formă scrisă

Săptămân
a 12

3.2. Organizarea și desfășurarea cercetărilor de
marketing.

Cercetare de marketing Prezentare în
formă scrisă

Săptămân
a 15

9 / 13

VIII. Lucrările practice recomandate

1. Analiza mediului de activitate a firmei.

2. Elaborarea unui plan de afaceri al firmei.

3. Elaborarea cercetării de marketing a firmei.

IX. Sugestii metodologice

Formarea și dezvoltarea competențelor profesionale ale elevilor poate fi realizată prin organizarea

eficientă a procesului instructiv-educativ. Aceasta vizează în primul rând selectarea adecvată a

metodologiei de instruire și formare.

Setul de metode și tehnologii didactice aplicate de profesor în predarea disciplinei se vor axa pe

particularitățile acesteia, pe aspectele motivaționale ale elevului, pe accesibilitatea însușirii

cunoștințelor și a formării de atitudini.

În procesul didactic profesorul va utiliza mai multe metode și strategii didactice:

- Analiza;

- Sinteza;

- Explicația;

- Studiul de caz;

- Brainstormingul;

- Lucrul în grup;

- Simularea;

- Studiul individual al elevului și studiul individual ghidat de profesor.

Profesorul poate utiliza și alte metode interactive în procesul instructiv-educativ.

Cadrul didactic va stabili coerența dintre competențele specifice unității de curs, activitățile și resursele

de învățare, mijloacele și tehnicile de învățare.

X. Sugestii de evaluare a competențelor profesionale

Evaluarea este o componentă a procesului instructiv-educativ. Rezultatele învățării nu pot fi cunoscute,

dar mai ales interpretate, apreciate și explicate, decât în strânsă legătură cu evaluarea activității care le-

a produs.

Prin evaluare se determină măsura în care au fost formate competențele specifice disciplinei

„Administrarea afacerilor”. Aceasta se va desfășura atât în cadrul seminarelor și orelor practice, cât și în

10 / 13

cadrul orelor de studiu individual. Diversitatea metodelor și strategiilor de evaluare ne permite să

elaborăm diverse mixuri de evaluare a cunoștințelor, abilităților, atitudinilor elevilor.

Evaluarea curentă/formativă se va realiza prin diverse modalități: gradul de implicare a elevilor în

dezbaterile colective, analiza rezultatelor activității elevului, discuția/conversația, prezentarea sarcinilor

individuale de activitate. Prin evaluarea curentă/formativă, cadrele didactice informează elevul despre

nivelul de performanță; îl motivează să se implice în dobândirea competențelor profesionale.

Evaluările tematice vor fi realizate sub formă de teste de evaluare elaborate de către profesor în

conformitate cu rigorile metodologice.

În cadrul evaluării curente profesorul se va axa pe utilizarea următoarelor modalități de evaluare:

prezentarea în plen a sarcinilor date pentru acasă și în clasă, analiza studiilor de caz, problematizarea,

testele, prezentarea proiectelor individuale etc. În cadrul studiilor individuale elevii vor fi evaluați

elaborând prezentări, planuri de afaceri, analizând studiile de caz.

Produsele recomandate pentru evaluarea nivelului de dezvoltare a competențelor elevilor sunt

prezentate în tabelul de mai jos:

Nr.
crt

Produse pentru
măsurarea

competenței

Criterii de evaluare a produselor

1. Teste de evaluare
cu itemi

 Corectitudinea interpretării itemului propus spre rezolvare.

 Corespunderea rezolvării propuse de condițiile indicate în item.

 Corectitudinea metodei utilizate de rezolvare.

 Corectitudinea selectării răspunsului (pentru itemi cu alegere
duală).

 Integritatea și corectitudinea setului de selecții (pentru itemi cu
alegere multiplă).

 Stabilirea corectă a perechilor corelate (pentru itemii tip asociere).

 Corespunderea răspunsului setului prestabilit de valori.

 Corespunderea răspunsului cerințelor din enunțul itemului (în
cazul itemilor cu răspuns deschis).

2. Planul de afaceri  Elaborarea și structura planului - acuratețea, rigoarea și coerența
demersului științific, logica și argumentarea ideilor, corectitudinea
concluziilor.

 Originalitatea ideii de afaceri și modalitatea ei de expunere.

 Completitudinea planului - felul în care au fost evidențiate
conexiunile și perspectivele interdisciplinare ale temei,
competențele și abilitățile de ordin teoretic și practic și maniera în
care acestea servesc conținutului științific.

 Calitatea materialului folosit în realizarea planului, bogăția și
varietatea surselor de informare, relevanța și actualitatea
acestora, semnificația datelor colectate etc.

 Creativitatea - gradul de noutate pe care-l aduce planul în

11 / 13

abordarea temei sau în soluționarea problemei.

 Respectarea cerințelor de tehnoredactare.

3. Cercetare de
marketing

 Elaborarea și structura cercetării - acuratețea, rigoarea si coerența
demersului științific, logica și argumentarea ideilor, corectitudinea
concluziilor.

 Argumentarea scopului cercetării.

 Formularea corectă a ipotezelor cercetării.

 Completitudinea cercetării - felul în care au fost evidențiate
conexiunile și perspectivele interdisciplinare ale temei,
competențele și abilitățile de ordin teoretic și practic și maniera în
care acestea servesc conținutului științific.

 Corectitudinea formulării întrebărilor chestionarului.

 Calitatea materialului folosit în realizarea studiului, bogăția și
varietatea surselor de informare, relevanța și actualitatea
acestora, semnificația datelor colectate etc.

 Creativitatea - gradul de noutate pe care-l aduce studiul în
abordarea temei sau în soluționarea problemei.

 Respectarea cerințelor de tehnoredactare.

4. Studiu de caz  Corectitudinea interpretării studiului de caz propus.

 Calitatea soluțiilor, ipotezelor propuse, argumentarea acestora.

 Corespunderea soluțiilor, ipotezelor propuse pentru rezolvarea
adecvată a cazului analizat.

 Corectitudinea lingvistică a formulărilor.

 Utilizarea adecvată a terminologiei în cauză.

 Aprecierea critică, judecata personală a elevului.

 Respectarea cerințelor de tehnoredactare.

5. Referat  Corespunderea referatului temei.

 Profunzimea și completitudinea dezvoltării temei.

 Adecvarea la conținutul surselor primare.

 Coerența și logica expunerii.

 Utilizarea dovezilor din sursele consultate.

 Gradul de originalitate și de noutate.

 Nivelul de erudiție.

 Modul de structurare a referatului.

 Analiza în detaliu a fiecărei surse de documentare.

6. Expunere orală  Expunerea tematică a conținuturilor.

 Utilizarea de formulări proprii, fără a distorsiona mesajul
informației supuse rezumării.

 Expunerea orală este concisă și structurată logic.

 Folosirea unui limbaj bogat, adecvat tematicii în cauză.

Forma finală de evaluare a unității de curs este examenul. Pentru a fi admis la examen elevul trebuie să

susțină evaluările curente, să însușească materialul teoretic și să îndeplinească sarcinile propuse pentru

studiul individual. Nota finală va fi formată: 60% - media notelor curente și 40% - nota de la examen.

12 / 13

XI. Resursele necesare pentru desfășurarea procesului de studii

Resursele necesare pentru desfășurarea procesului de studii vor constitui:

1. Sală de curs echipată cu proiector multimedia.

2. Notebook cu Office instalat pentru PPT și conectare la internet sau Wi-Fi.

3. Mobilier adecvat particularităților de vârstă a elevilor.

4. Materiale didactice: acte normative în vigoare, fișe cu sarcini, hârtie poster A1, cretă colorată,

fișe cu lipici, PPT, tablă.

XII. Resursele didactice recomandate elevilor

Nr.
crt.

Denumirea resursei
Locul în care poate fi consultată/

accesată/ procurată resursa

Numărul de
exemplare disponibile

1. Bazele managementului. Curs. Online:
http://documents.tips/document

s/bazele-managementului-

nelimitat

2. BURLACU, N., GRAUR, E. Bazele
managementului. Curs universitar.
Chișinău: ASEM. 2006

Biblioteca CEEF 38

3. BURLACU, N., COJOCARU, V.
Management. Chișinău: ASEM. 2000

Biblioteca CEEF 15

4. ILIEȘ, L., MORTAN, M. Management.
Cluj Napoca: Editura Cluj Napoca.
2008

Biblioteca CEEF 1

5. OLARU, A. Management. Galați:
Editura EUROPLUS. 2004

Biblioteca CEEF 1

6. LAZĂR, I., MORTAN, M.
Managementul general. Cluj Napoca:
Editura Dacia. 2003

Biblioteca CEEF 1

7. MICLĂUȘ, I. M., MICLĂUȘ, M. M.
Management general. 2007

Online:
http://academiacomerciala.ro/cu
rsuri/Finante%20si%20Banci//An
%20I/Management%20general//

Management%20General.pdf

nelimitat

13 / 13

8. NICOLESCU, O. Management.
București: Editura Economica. 1997

Biblioteca CEEF 20

9. PALADE, G., BOTEZATU, A., ȘARGO, A.
Bazele managementului. Curs pentru
elevii din învățământul profesional
tehnic. Chișinău: Labirint. 2017

Biblioteca CEEF 52

10. PALADE, G., BOTEZATU, A., ȘARGO, A.
Marketing. Curs pentru elevii din
învățământul profesional tehnic.
Chișinău: Editura Labirint. 2017

Biblioteca CEEF

52

11. PALADE, G., BOTEZATU, A., ȘARGO, A.
Marketing. Curs pentru elevii din
învățământul mediu de specialitate.
Chișinău: Editura Labirint. 2014

Biblioteca CEEF,

Online: www.ceef.md

50

nelimitat

12. PETROVICI, S., BELOSTECINIC, Gr.
Marketing. Chișinău: ASEM. 1998

Biblioteca CEEF 30

13. PETROVICI, S., MUȘTUC, S.,
GOLOVCO, V. Marketing. Curs
universitar. Chișinău: Editura ASEM.
2008

Biblioteca CEEF 25

14. POPESCU, D. Managementul
afacerilor. București: Editura
Economică. 2001

Biblioteca CEEF 3

15. VERBONCU, I. Managementul
organizației. București: Editura
Economică. 2003

Biblioteca CEEF 1

