

Chișinău 2017

2/24

3/24

Cuprins:

I. Preliminarii .. 4

II. Motivația, utilitatea modulului pentru dezvoltarea profesională .. 6

III. Competențele profesionale specifice modulului... 7

IV. Administrarea modulului ... 8

V. Unitățile de învățare ... 9

VI. Repartizarea orientativă a orelor pe unități de învățare .. 17

VII. Studiu individual ghidat de profesor .. 17

VIII. Lucrările practice recomandate .. 18

IX. Sugestii metodologice .. 19

X. Sugestii de evaluare a competențelor profesionale .. 20

XI. Resursele necesare pentru desfășurarea procesului de studii ... 21

XII. Resursele didactice recomandate elevilor .. 22

4/24

I. Preliminarii

Curriculumul modular la ”Asigurări şi reasigurări” este un document normativ şi

obligatoriu pentru pregătirea specialiştilor în domeniul de formare profesională Finanţe,

activitate bancară și asigurări, specialitatea Finanţe și bănci în instituţiile de învăţământ

profesional tehnic postsecundar și postsecundar nonterțiar.

Unitatea de curs Asigurări şi reasigurări este una teoretică cu aplicaţii practice în

domeniul asigurărilor. Pentru economia ţării, asigurările influenţează pozitiv balanţa de plaţi şi

contribuie la extinderea relaţiilor economice internaţionale atunci când societăţile de asigurări,

pe lângă asigurările directe mai efectuează şi operaţii de reasigurări.

 Asigurările sunt considerate atât ca ramură creatoare de valoare adăugată, ramură

creatoare de locuri de muncă, ramura participantă la oferta de capital de pe piaţa financiară,

cât şi factor de reducere a incertitudinii economice şi mijloc de reluare a activităţii vremelnic

întrerupte.

Impactul asigurărilor asupra economiei naţionale este determinat nu numai că acestea

pun la dispoziţia autorităţilor publice, a societăţilor comerciale de producţie şi a băncilor un

volum mare de resurse financiare, ci şi faptul că ele participă la un proces de intermediere

financiară nemonitară cu efecte pozitive asupra stabilităţii monedei naţionale. Resursele

băneşti atrase în circuitul economic prin intermediul societăţilor de asigurare sunt reciclate de

acestea şi orientate fie pentru sporirea capitalului productiv al societăţilor comerciale direct

sau prin mijlocirea băncilor, fie pentru acoperirea deficitului bugetar, la nivelul administraţiei

centrale de stat sau al celei locale. În ambele cazuri, fluxurile de resurse financiare care

pornesc de la societăţile de asigurare către diverşi beneficiari nu sporesc masa monetară în

circulaţie ci numai o redistribuire: în primul caz, căpătând o destinaţie productivă, resursele

provenind de la societăţile de asigurare contribuie la consolidarea echilibrului monetar iar în

cel de-al doilea caz evită apelul la emisiunea monetară pentru finanţarea deficitului bugetar.

Există o împrejurare când plasamentele societăţilor de asigurare au un caracter monetar. Este

vorba de împrumuturile acordate de societăţile de asigurare respective pe baza politicilor de

asigurări de viaţă. Cu sumele acordate astfel asiguraţilor creşte masa monetară dar această

creştere este nesemnificativă şi este ţinută sub control. Prin activitatea desfăşurată, societăţile

de asigurare influenţează, uneori, pozitiv sau negativ la balanţa de plăţi a ţării. Acest lucru are

loc atunci când societăţile de asigurare, pe lângă asigurări directe mai efectuează şi operaţii de

reasigurare: cedează altor societăţi o parte din riscurile subscrise de ele şi primesc în schimb

riscuri subscrise de alte societăţi în măsura în care operaţiile de reasigurare depăşesc cadrul

naţional, apar fluxuri în valută între ţara considerată şi ţările partenerilor societăţilor de

asigurare şi reasigurare constând din prime, comisioane, despăgubiri, participări la beneficii

5/24

primite sau plătite. Toate aceste sume se reflectă în balanţa de plăţi influenţând-o per sold

pozitiv sau negativ după caz.

Funcţiile de bază ale Curriculumul sunt:

- didactică şi desfăşurarea procesului educaţional din perspectiva unei pedagogii axate act

normativ al 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.

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;

- membrilor comisiilor pentru examenele de calificare;

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

dobândite în contexte non-formale şi informale.

Unitatea de curs Asigurări şi reasigurări are ca obiectiv însuşirea de către elevi a celor

fundamentale probleme din teoria asigurărilor şi reasigurărilor, precum esenţa economică şi

socială a asigurărilor, funcţiile, rolul şi sferele de aplicare a asigurărilor şi reasigurărilor.

Prezentul curriculum include studierea semnificaţiei terminologiei, clasificarea asigurărilor,

bazele juridice ale asigurărilor şi reasigurărilor, caracteristica contractului de asigurare, rolul

managementului în activitatea de asigurare, conceptul şi particularităţile constituirii pieţei

asigurărilor în R.M., principiile organizatorice de înfiinţare a sistemului societăţilor de asigurări,

problemele reglementării de către stat a activităţii desfăşurate de către societăţile de asigurări

în perioada de constituire a relaţiilor de piaţă, bazele economice ale stabilirii taxelor şi

tarifelor, regulamentele unor tipuri de asigurări precum ar fi: asigurările de persoane, de

bunuri, asigurarea de răspundere a riscurilor economice externe şi din activitatea de

antreprenoriat, problemele reasigurărilor şi particularităţile aplicării lor în Republica Moldova

etc.

Republica Moldova, pe calea transformărilor în vederea dezvoltării economiei de piaţă,

în prezent are de soluţionat mai multe probleme cu caracter financiar. Scopul asigurării este în

primul rând să repună, din punct de vedere financiar, pe cei afectaţi de riscuri pe aceeaşi

poziţie, fără câştiguri suplimentare, şi doar în cazul riscurilor pure, nu a celor de natură

speculativă. În vederea studierii aprofundate a riscurilor, cât şi a fenomenelor apariţiei lor este

6/24

foarte utilă studierea teoriei asigurărilor sub aspect modern, actual, şi aplicarea ei în condiţiile

social-economice a ţării noastre. În procesul elaborării curricumului s-a ţinut cont de actele

legislative în vigoare. Reieşind din dinamismul economic curriculumul va fi supus completării şi

modificării continue.

Prin conţinutul său cursul Asigurări şi reasigurări va contribui la formarea profesională a

elevilor ca specialişti în domeniul asigurărilor, capabili să aprecieze esenţa economică, rolul şi

funcţiile asigurării în economia de piaţă.

Planul de învăţământ prevede însuşirea disciplinei Asigurări şi reasigurări de către elevii

specialităţii Finanţe, anul IV, semestrul 7 cu un volum de 150 ore, inclusiv 90 ore – studiu

individual.

Predarea cursului se va face prin expunere cu utilizarea mijloacelor tehnice, tabelelor şi

exemplelor practice.

Evaluarea finală a elevilor se va efectua sub formă de examen.

Pentru a fi admis la examen elevul trebuie să însuşească materialul teoretic, să cunoască

rezolvarea problemelor şi studiilor de caz, să îndeplinească lucrul individual şi să susţină două

evaluări tematice.

Unităţile de curs ce necesită a fi studiate până la demararea procesului de instruire la

modulul Asigurări şi reasigurări:

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

U.01.O.005 Bazele antreprenoriatului.

U.01.O.006 Dreptul afacerilor.

U.03.O.007 Etica profesională.

F.03.O.010 Teoria economică I.

F.04.O.011 Teoria economică II.

F.05.O.013 Bazele managementului.

F.06.O.015 Marketing

II. Motivația, utilitatea modulului pentru dezvoltarea profesională

Unitatea de curs Asigurări şi reasigurări are un rol esenţial în formarea specialistului din

domeniul economic. Ea asigură elevilor baza înțelegerii activității economice în cadrul

societăţilor de asigurări ca un ansamblu de structuri și procese în continuă schimbare și

adaptare la cerințele pieței. Specialistul competent trebuie să abordeze problematicii privind:

conţinutul economic, financiar şi juridic al asigurărilor, funcţiile asigurărilor/reasigurărilor,

elementele de baza ale asigurărilor/reasigurărilor, modul de calculare a primelor de asigurare/

reasigurare, metodele de calcul a despăgubirilor. De asemenea studiază însuşirea tehnicilor şi

metodelor de utilizare eficientă a resurselor materiale, financiare şi umane cu scopul de

Stabilirea notei finale

(ponderea exprimată în %)

Reuşita curentă (evaluarea formativă) 60%

Rezultatul la examen (evaluare finală) 40%

7/24

creştere a performanţelor economico-financiare ale companiilor de asigurări. Totodată aceste

probleme sunt analizate şi prin prisma cerinţelor actuale care vizează aderarea şi integrarea în

structurile europene, cu luarea în considerare a condiţiilor economico-sociale concrete ale

ţării noastre. Acestea şi alte motive au stat la baza necesităţii şi utilităţii unităţii de curs

Asigurări şi reasigurări.

Competenţele formate şi dezvoltate în cadrul acestui modul vor fi necesare pentru

stagiile de practică ce anticipează probele de absolvire. De asemenea, ele vor fi de un real folos

în activitatea profesională a asigurătorului, în special, în ocupaţiile legate de contractarea unor

tipuri de asigurări precum şi facilitarea formării unei concepţii economice moderne.

Cunoştinţele şi abilităţile obţinute pe parcursul studierii unităţii de curs Asigurări şi

reasigurări vor servi ca fundament pentru formarea profesională a elevilor în cadrul

următoarelor unităţi de curs ca:

F.08.O.017 Dreptul asigurărilor.

S.08.O.029 Management în asigurări

S.08.O.033 Practica ce anticipează probele de absolvire

S.08.A.040 Marketing în asigurări

S.08.L.012 Asigurări internaţionale

Curriculumul este propus ca un document normativ şi obligatoriu pentru realizarea

procesului de predare-învăţare-evaluare la unitatea de curs Asigurări şi reasigurări în instituţiile

de învăţământ profesional tehnic postsecundar şi postsecundar nonterţiar şi este conceput

astfel, încât să permită profesorilor posibilitatea de aşi elabora o strategie eficientă de

organizare a demersului educaţional în vederea formării la elevi a unor abilităţi, valori şi

atitudini corespunzătoare provocărilor şi cerinţelor pieţei muncii din societatea contemporană.

Unitatea de curs oferă elevului oportunităţi de a face faţă situaţiilor cotidiene concrete,

de a soluţiona probleme şi situaţii de lucru, de a se integra profesional. Atitudinile şi

comportamentele caracteristice viitorului specialist, formate în cadrul acestei discipline, vor

contribui la desfăşurarea unei activităţi independente şi la o carieră de succes.

III. Competențele profesionale specifice modulului

Competența profesională din descrierea calificării:

Utilizarea cunoștințelor de bază pentru rezolvarea problemelor profesionale bine definite,

domeniului finanțe și asigurări în condiții de asistență calificată.

Competenţele profesionale specifice unităţii de curs Asigurări şi reasigurări:

CS 1. Aprecierea utilităţii asigurărilor generale şi de viaţă pentru persoanele fizice şi juridice.

CS 2. Aprecierea rolului economic şi social al asigurărilor.

CS 3. Identificarea conţinutului condiţiilor generale şi speciale ale contractelor de asigurare.

CS 4. Aplicarea principiilor de despăgubire şi determinare a primei de asigurare.

8/24

CS 5. Analiza indicatorilor de eficienţă economică a asigurărilor din Republica Moldova.

CS 6. Relevarea condiţiilor contractării unor tipuri de asigurări.

IV. Administrarea modulului

Semestrul Numărul de ore Modalitatea
de evaluare

Număr
de
credite

Total Contact direct Lucrul
individual

Prelegeri Seminar/Practică

7 150 40 35 75 examen 5

V. Unitățile de învățare

Nr. Unităţi de competenţă Unităţi de conţinut/Cunoştinţe Abilităţi

1. Esenţa economică, rolul şi funcţiile asigurărilor în economia de piaţă

UC 2. Aprecierea rolului economic
şi social al asigurărilor.

1. Obiectul de studiu, metodele, structura şi scopul
cursului.

2. Forţele distructive ale naturii şi accidentele - pericole
permanente pentru viaţa, integritatea corporală şi
bunurile omului.

3. Formele de protecţie a oamenilor şi bunurilor
împotriva acţiunii forţelor distructive ale naturii şi
accidentelor.

4. Tipuri de fonduri de asigurare.

5. Funcţiile asigurărilor.

6. Asigurarea sub aspect juridic, economic şi financiar.

A 1. Definirea noţiunii de asigurări;

A 2. Argumentarea necesităţii contractării asigurărilor;

A 3. Identificarea formelor de protecţie a oamenilor şi
bunurilor împotriva acţiunii forţelor distructive ale
naturii şi a accidentelor;

A 4. Explicarea rolului fondurilor de asigurare la
lichidarea consecinţelor riscului asigurat;

 A 5.Interpretarea funcţiilor asigurărilor;

A 6. Explicarea asigurărilor sub aspect juridic,
economic şi financiar.

2. Contractul de asigurare şi elementele tehnice ale asigurării

UC 3. Identificarea conţinutului
condiţiilor generale şi speciale ale
contractelor de asigurare.

1. Noţiunea şi caracterele juridice ale contractului de
asigurare.

2. Elementele tehnice ale asigurărilor, ce exprimă
condiţiile generale ale asigurărilor.

A 7. Definirea noțiunii de contract de asigurare;

A 8. Identificarea elementelor tehnice ale asigurărilor;

A 9. Prezentarea modalităţilor de calcul a primei de
asigurare în dependenţă de tipul contractului;

10/24

3. Prima de asigurare, tipurile ei.

4. Despăgubirea de asigurare, principii de acordare.

5. Rolul francizelor la acordarea despăgubirilor.

6. Condiţiile de validitate şi efectele contractului de
asigurare.

7. Modurile de încetare a contractului de asigurare.

A 10. Calcularea despăgubirii de asigurare după
principiile de asigurare;

A 11. Calcularea despăgubirii în dependenţă de franciza
stipulată în contract;

A 12. Argumentarea condiţiilor de validitate ale
contractului de asigurare;

A 13 Descrierea modurilor de încetare a contractului de
asigurare

3. Societăţile de asigurare şi rolul lor în sistemul economic

UC 2. Aprecierea rolului economic
şi social al asigurărilor.

1. Constituirea societăţilor de asigurare.

2. Reglementarea activităţii de asigurare conform
legislaţiei.

3. Tipuri de organizaţii de asigurare, caracterizarea lor.

4. Activitatea de achiziţie şi intermediere în asigurări.

A 14. Relevarea condiţiilor stabilite pentru constituirea
unei societăţii de asigurare;

A 15. Stabilirea modului de licenţiere a unei societăţi de
asigurare;

A 16. Caracterizarea tipurilor de organizaţii de
asigurare;

A 17. Aprecierea activităţii agentului şi brokerului de
asigurare.

4. Asigurarea culturilor agricole şi a animalelor

UC 6. Relevarea condiţiilor
contractării unor tipuri de
asigurări.

1. Asigurarea culturilor agricole şi a animalelor.

2. Contractarea asigurărilor culturilor agricole şi a
animalelor.

A 18. Estimarea necesităţii contractării asigurărilor
culturilor agricole şi a animalelor;

11/24

UC 4. Aplicarea principiilor de
despăgubire şi determinare a
primei de asigurare.

3. Constatarea, evaluarea pagubelor şi stabilirea
despăgubirilor la asigurarea culturilor agricole şi de
animale.

4. Efectele contractelor de asigurare.

5. Asigurarea subvenţională a riscurilor de producţie în
agricultură.

A 19. Identificarea riscurilor acceptate şi exceptate în
asigurare;

A 20. Determinarea sumelor şi a primelor de asigurare;

A 21. Stabilirea documentelor necesare în cazul
dosarelor de daună;

A 22. Aprecierea condiţiilor stabilite privind asigurarea
subvenţională a riscurilor de producţie în agricultură.

5. Asigurarea bunurilor persoanelor fizice şi juridice

UC 4. Aplicarea principiilor de
despăgubire şi determinare a
primei de asigurare.

UC 6. Relevarea condiţiilor
contractării unor tipuri de
asigurări.

1. Condiţiile speciale şi generale ale asigurării
facultative a bunurilor persoanelor fizice şi juridice.

2. Principiile ce stau la baza asigurărilor de bunuri.

3. Contractanţii, obiectele asigurării şi riscurile cuprinse
în asigurare.

4. Constatarea, evaluarea pagubelor şi stabilirea
despăgubirii.

A 23. Elucidarea condiţiilor stabilite în asigurarea
facultativă a bunurilor persoanelor fizice şi juridice;

A 24. Caracterizarea modului de contractare a
asigurărilor bunurilor;

A 25. Identificarea riscurilor acceptate şi exceptate în
asigurare;

A 26. Stabilirea sumei şi primei de asigurare;

A 27. Calcularea despăgubirii în dependenţă de franciza
stipulată în contract.

6. Asigurări de viaţă

 UC 1. Aprecierea utilităţii
asigurărilor generale şi de viaţă

1. Rolul asigurărilor de viaţă la sporirea şi consolidarea
bugetelor familiare.

A 28. Estimarea necesităţii contractării asigurărilor de
viaţă;

12/24

pentru persoanele fizice şi
juridice.

2. Modul de contractare a asigurărilor de viaţă.

3. Condiţiile generale şi particularităţile asigurărilor de
viaţă în Republica Moldova.

4. Caracteristica claselor de asigurări: la termen şi cu
economisire.

5. Efectele contractului de asigurare.

A 29. Caracterizarea modului de contractare a
asigurărilor de viaţă;

A 30. Clasificarea claselor şi tipurilor asigurărilor de
viaţă;

A 31. Identificarea delimitărilor dintre asigurările de
viaţă şi alte tipuri de asigurări.

7. Asigurarea facultativă medicală

UC 2. Aprecierea rolului economic
şi social al asigurărilor.

1. Esenţa şi destinaţia asigurării facultative de asistenţă
medicală.

2. Deosebirile dintre asigurarea obligatorie medicală şi
cea facultativă de sănătate.

3. Riscurile acceptate şi exceptate din asigurare.

4. Avantajele şi dezavantajele asigurării facultative de
sănătate.

5. Asigurarea cheltuielilor de tratament medical a
persoanelor aflate temporar peste hotare.

A 32. Estimarea interesului asigurării facultative de
asistenţă medicală;

A 33. Identificarea deosebirilor dintre asigurarea
obligatorie medicală şi cea facultativă de sănătate;

A 34. Stabilirea cazurilor asigurabile şi excluse;

A 35. Determinarea avantajelor şi dezavantajelor în
asigurarea facultativă de asistenţă medicală;

A 36. Elucidarea condiţiilor stabilite pentru asigurările
medicale facultative a persoanelor care pleacă
temporar peste hotare.

8. Asigurarea de răspundere civilă profesională

13/24

UC 2. Aprecierea rolului economic
şi social al asigurărilor.

1. Esenţa şi destinaţia asigurării de răspundere civilă.

2. Caracteristicile generale şi specifice asigurărilor de
răspundere civilă.

3. Răspunderea civilă legală.

4. Răspunderea civilă pentru prejudicii.

5. Răspunderea civilă contractuală.

6. Răspunderea civilă stabilită prin lege.

7. Răspunderea civilă a diferitor tipuri de profesii.

A37. Estimarea necesităţii şi importanţei asigurării de
răspundere civilă profesională;

A 38. Elucidarea condiţiilor generale şi specifice
asigurărilor de răspundere civilă;

A 39. Examinarea prejudiciilor ce pot fi despăgubite;

A 40. Caracterizarea prejudiciilor efectuate prin
neglijenţă, intenţionat şi prejudiciu în sensul strict al
răspunderii civile;

A 41. Determinarea cuantumului despăgubirilor în
rezolvarea diferitor situaţii-caz de asigurări de
răspundere civilă profesională.

9. Asigurarea de răspundere civilă a deţinătorilor de autovehicule

UC 3. Identificarea conţinutului
condiţiilor generale şi speciale ale
contractelor de asigurare.

UC 5. Analiza indicatorilor de
eficienţă economică a asigurărilor
din Republica Moldova.

1. Asigurarea obligatorie de răspundere civilă auto.

2. Asigurarea prin efectul legii de răspundere civilă a
deţinătorilor de autovehicule şi vehicule electrice
urbane.

3. Asigurarea de Răspundere Civilă Obligatorie a
transportatorilor faţă de călători.

A 42. Estimarea necesităţii asigurării de răspundere
civilă auto;

A 43. Identificarea mecanismului de contractare a
asigurării obligatorii de răspundere civilă auto;

A 44. Compararea primelor de asigurare a diferitor
tipuri de autovehicule;

A 45. Stabilirea impactului uzurii la determinarea
despăgubirii;

A 46. Identificarea tendinţelor de îmbunătăţire a

14/24

asigurării de răspundere civilă auto.

10. Asigurarea internaţională de răspundere civilă Carte Verde

UC 6. Relevarea condiţiilor
contractării unor tipuri de
asigurări.

1. Cadrul juridic al asigurării de răspundere civilă în
baza poliţelor internaţionale „Carte Verde”

2. Contractarea asigurării de răspundere civilă.

3. Poliţa de asigurare „Carte verde”

A 47. Estimarea necesităţii asigurării de răspundere
civilă în baza poliţelor internaţionale Carte Verde;

A 48. Identificarea mecanismului de contractare a
asigurării obligatorii de răspundere civilă Carte Verde;

A 49. Elucidarea efectelor poliţei de asigurare Carte
Verde;

A 50. Caracterizarea unor aspecte frauduloase
întreprinse în asigurarea de răspundere civilă Carte
Verde.

11. Asigurarea facultativă auto CASCO

UC 4. Aplicarea principiilor de
despăgubire şi determinare a
primei de asigurare.

1. Necesitatea şi importanţa asigurărilor auto CASCO.

2. Elementele tehnice ale asigurării auto CASCO.

3. Combinarea asigurării auto CASCO cu asigurarea de
răspundere civilă auto.

A 51. Estimarea necesităţii asigurării auto CASCO;

A 52. Determinarea primei de asigurare;

A 53. Calcularea despăgubirii de asigurare după
principiile de asigurare şi franciza stipulată în contract;

A 54. Stabilirea criteriilor de evaluare a pagubei în
asigurarea auto CASCO şi răspundere civilă auto;

A 55 .Elaborarea unor măsuri de combatere a
pagubelor în cazul producerii unei daune.

15/24

12. Asigurarea aeronavelor

UC 6. Relevarea condiţiilor
contractării unor tipuri de
asigurări.

1. Apariţia şi dezvoltarea asigurării aeronavelor.

2. Asigurătorii riscurilor aviatice.

3. Riscuri de pierdere sau avariere a aeronavelor.

4. Asigurarea aparatelor de zbor.

5. Asigurarea de răspundere civilă a proprietarului sau
utilizatorului unei aeronave.

6. Tipuri de asigurări de răspundere civilă în aviaţie.

A 56. Estimarea necesităţii asigurării aeronavelor;

A 57. Identificarea asigurătorilor riscurilor aviatice;

A 58. Stabilirea criteriilor de evaluare a riscului;

A 59. Determinarea evaluării daunelor în baza
metodelor de estimare;

A 60. Caracterizarea tipurilor asigurărilor de
răspundere civilă în domeniul aviaţiei;

A 61. Stabilirea modului de acordare a despăgubirii.

13. Asigurarea încărcăturilor CARGO

 UC 6. Relevarea condiţiilor
contractării unor tipuri de
asigurări

1. Asigurarea mărfurilor în cazul transportării
internaţionale.

2. Riscurile în asigurarea mărfurilor pe timpul
transportării.

3. Documente ale dosarului de daună.

4. Suma asigurată, prima de asigurare şi despăgubirea.

A 62. Estimarea necesităţii asigurării mărfurilor pe
timpul transportării;

A 63. Elucidarea condiţiilor stabilite în asigurarea
mărfurilor pe timpul transportării;

A 64. Identificarea riscurilor acceptate şi exceptate în
asigurare;

A 65. Stabilirea sumei şi primei de asigurare;

A 66. Calcularea despăgubirii în dependenţă de franciza
stipulată în contract.

16/24

14. Reasigurare, necesităţi şi forme de manifestare

UC 4. Aplicarea principiilor de
despăgubire şi determinare a
primei de asigurare.

1. Necesitatea şi formele de cedare a riscurilor.

2. Rolul reasigurării în industria asigurărilor.

3. Delimitările reasigurării de asigurări.

4. Elementele de bază ale reasigurărilor.

5. Contractul de reasigurare şi tipurile lui.

6. Funcţiile reasigurării.

7. Clasificarea reasigurărilor

A 67. Estimarea necesităţii cedării riscurilor;

A 68. Aprecierea rolului reasigurării în industria
asigurărilor;

A 69. Identificarea deosebirilor dintre reasigurări şi
asigurări;

A 70. Caracterizarea tipurilor contractelor de
reasigurare;

A 71.Interpretarea funcţiilor asigurărilor;

A 72. Clasificarea reasigurărilor;

A 73.Calcularea primei de asigurare şi despăgubirii în
dependenţă de franciza stipulată în contract.

VI. Repartizarea orientativă a orelor pe unităţile de învăţare

Nr. Conținuturi recomandate Teoretice Seminare/

Practice

Lucrul
individual

Total

1 Esenţa economică, rolul şi
funcţiile asigurărilor în
economia de piaţă

2 2 - 4

2 Contractul de asigurare şi
elementele asigurării

2 2 - 4

3 Societăţile de asigurare şi rolul
lor în sistemul economic

2 2 3 7

4 Asigurarea culturilor agricole
şi a animalelor

4 2 8 14

5 Asigurarea bunurilor
persoanelor
fizice şi juridice

4 4 8 16

6 Asigurări de viaţă 4 2 8 14

7 Asigurarea facultativă
medicală

2 2 - 4

8 Asigurarea de răspundere
civilă profesională

2 4 8 14

9 Asigurarea de răspundere
civilă a deţinătorilor de
autovehicule

4 2 8 14

10 Asigurarea internaţională de
răspundere civilă „Cartea
verde”

2 2 - 4

11 Asigurarea facultativă CASCO 2 2 8 12

12 Asigurarea aeronavelor 4 2 8 14

13 Asigurarea încărcăturilor
CARGO

2 2 8 12

14 Reasigurarea, necesităţi şi
forme de manifestare

4 5 8 17

 Total 40 35 75 150

VII. Studiul individual ghidat de profesor

Materii pentru studiul
individual

Produse de elaborat Modalități
de evaluare

Termen
de

realizare

3. Societăţile de asigurare şi rolul lor în sistemul economic

Constituirea societăţilor
de asigurare.

Documentele necesare
constituirii unei societăţi de
asigurări.

Prezentarea
portofoliului cu
documente.

Săptămâna
3

4. Asigurarea culturilor agricole şi a animalelor

Subvenţionarea
culturilor agricole în RM.

Subvenţiile aferente ultimilor
doi ani, privind modul acordării

Prezentare în formă
scrisă.

Săptămâna
4

18/24

suportului financiar
agricultorilor.

5. Asigurarea bunurilor persoanelor fizice şi juridice

Formele de protecţie a
bunurilor persoanelor
fizice şi juridice.

Riscurile în asigurări de bunuri şi
modalităţi de combatere a
acestora.

PPT Săptămâna
5

6. Asigurări de viaţă

Piaţa asigurărilor de
viaţă în RM.

Analiza comparativă a
produselor de asigurări oferite
de Companiile de asigurări
Grawe Carat SA şi Sigur Asigur

Demonstrare,
prezentare şi
comunicare.
PPT

Săptămâna
6

8. Asigurarea de răspundere civilă profesională

Produse de asigurări de
răspundere civilă
profesională.

Studii de caz referitoare la
răspunderea civilă legală a
persoanelor fizice, precum şi la
răspunderea civilă profesională
a unor categorii profesionale
specifice.

Prezentarea
studiului.
PPT

Săptămâna
7

9. Asigurarea de răspundere civilă a deţinătorilor de autovehicule

CNPF. Informaţii
statistice şi analitice.

Analiza indicatorilor de eficienţă
economică.

Demonstrare,
prezentare şi
comunicare.

Săptămâna
8

11. Asigurarea facultativă auto CASCO

 Aspecte frauduloase în
asigurările auto CASCO.

Principiile acordării
despăgubirilor. Comparaţii între
2-3 studii de caz.

Prezentarea
studiului.
PPT

Săptămâna
9

12. Asigurarea aeronavelor

Codul aerian al
Republicii Moldova.

Analiza SWOT al aeroportului
internaţional Chişinău. Efectele
părţilor: compania de transport,
compania de asigurări şi
asigurat

Prezentare în formă
scrisă.

Săptămâna
10

13. Asigurarea încărcăturilor CARGO

Transporturi si asigurari
internationale de
marfuri.

Contractarea asigurării
mărfurilor pe timpul
transportării CARGO şi CMR.

Prezentare în formă
scrisă.

Săptămâna
11

14. Reasigurarea, necesităţi şi forme de manifestare

Reasigurarea
proporţională şi
neproporţională.

Analiza comparativă a acordării
despăgubirilor pentru diferite
tipuri de contracte.

Demonstrare,
prezentare şi
comunicare.

Săptămâna
12

VIII. Lucrări practice recomandate

Lucrările practice se vor realiza în cadrul contactului direct la seminare:

1. Studii de caz: Autovehiculul este implicat într-un accident rutier; Autovehiculul a fost

furat şi ulterior găsit abandonat; Autovehiculul a fost avariat în urma furtului prin efracţie a

unor bunuri ce se aflau în interiorul maşinii.

2. Studii de caz: Asigurarea de răspundere civilă a persoanelor fizice, alta decât cea

profesională; Asigurarea de răspundere civilă profesională a experţilor contabili şi contabililor

19/24

autorizaţi, a evaluatorilor şi experţilor tehnici: Asigurarea de răspundere civilă decurgând din

practica medicală.

3. O societate comercială încheie o asigurare pentru clădirea în care îşi are sediul,

precum şi mobilierul şi aparatura birotică aflate în aceasta pentru cazurile de incendiu şi alte

calamităţi; O persoană fizică îşi asigură apartamentul în care locuieşte la două societăţi de

asigurare, prin două poliţe de incendiu.

IX. Sugestii metodologice

Metodele de predare – învățare specifice unităţii de curs Asigurări şi reasigurări sunt

multiple. În procesul de predare-învățare se vor utiliza prioritar metode activ-participative așa

ca: Conversaţia euristică, Comparaţia, Explicaţia, Deducţia, Păianjenul, Graficul “T”. M.

”Soarelui”, ” SWOT”, Diagrama VENN, PRES, Brainstormingul; Discuție de tip piramidă;

Cvintetul; Interviul în trei trepte; Portofoliul; Tehnica: Gândiți / Lucrați în perechi / Comunicați;

Termenii cheie inițiali; Predarea reciprocă; Metoda cubului; Care-i părerea ta?; Dezbaterea;

Metoda Graffitti; Studiul de caz; Exercițiul, Romaniţa, Păianjenul, M.”Explozia Stelară” etc.

Activităţile de predare-învățare-evaluare se vor desfăşura în unităţi de timp de două ore,

ceea ce implică structurarea conţinuturilor pentru o abordare logică şi coerentă în cadrul unor

scenarii didactice atractive, dinamice, care să îmbine activitatea individuală şi frontală cu cea în

perechi sau în grup. Proiectele didactice trebuie să fie structurate după modelul: evocare

(intrare în temă, actualizarea cunoştinţelor), realizarea sensului (predarea-învățarea de noi

cunoştinţe), reflecţie şi extindere. Rolul central în procesul de predare-învățare îl are

dezvoltarea competenţelor practice ale elevilor.

Considerarea elevului ca subiect al activităţii instructiv – educative şi orientarea acesteia

spre formarea competenţelor specifice presupun respectarea unor exigenţe ale învăţării

durabile, printre care:

 rezolvarea de aplicaţii practice care să permită, pe de o parte, exersarea noţiunilor specifice şi

construirea unor exemple pentru noţiunile însuşite, iar pe de altă parte, rezolvarea unor

situaţii problemă;

 crearea de situaţii-problemă în contextul cărora elevii să participe la exerciţii de cunoaştere şi

de autocunoaştere;

 realizarea unor observaţii, studii de caz, elaborarea de portofolii, individual şi în grupuri de

lucru;

 utilizarea unor strategii didactice care să permită alternarea formelor de activitate (individuală,

în perechi şi în grupuri mici);

20/24

 utilizarea calculatorului, a tehnologiei informaţiei și comunicaţiei, a resurselor Internet în

activitatea didactică în calitatea lor de mijloace moderne de instruire;

 folosirea unor activităţi de învăţare care să conducă la consolidarea unor deprinderi de ordin

cognitiv cum sunt: analiza, sinteza, compararea, clasificarea, estimarea, rezumarea;

 dobândirea competenţelor de comunicare adecvată în spaţiul social-economic.

Formarea şi dezvoltarea competenţelor profesionale ale elevilor poate fi realizată prin

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

adecvată a metodologiei adecvate de instruire şi formare. Setul de metode și tehnologii

didactice aplicate de profesor în predarea unităţii de curs se vor axa pe particularităţile unităţii

de curs, pe aspectele motivaţionale ale elevului, pe accesibilitatea însuşirii cunoştinţelor și a

formării de abilităţi. Cadrul didactic va stabili coerenţa dintre competenţele specifice unităţii

de curs, activităţile şi resursele de învăţare, mijloacele şi tehnicile de învăţare.

X. Sugestii de evaluare a competențelor profesionale

Evaluarea reprezintă o componentă organică a procesului de învăţare. Orice proces

educaţional se finalizează prin evaluare, ca o cunoaştere şi recunoaştere a rezultatelor

procesului de achiziţionare şi formare. Evaluarea reprezintă un feed-back permanent între

agenţii procesului educativ, menit să confirme formarea la elevi a competenţelor urmărite.

Evaluarea competenţelor porneşte de la definirea clară a acestora. Prin urmare, pentru

evaluarea competenţelor trebuie identificate comportamentele care implică un sistem integrat

de cunoștințe, abilități și atitudini. Pentru o evaluare eficientă a finalităților în cadrul cursului

este necesar să se pună accent pe aprecierea procesului de învăţare, a competenţelor

achiziţionate, a progresului realizat, a produselor activităţii elevilor.

În cadrul unităţii de curs se vor utiliza diferite forme de evaluare (verbală, scrisă,

curentă, sumativă etc.), pentru a asigura eficienţa procesului de evaluare:

1) evaluarea formativă, fiind utilizate fișe de lucru, teste, studii de caz etc.

2) evaluarea sumativă, care se va realiza la sfârșitul cursului sub forma unui examen integrat, care

va conţine diverşi tipuri de itemi din conținuturile cursului.

La seminare/lecții practice va fi preponderent utilizată evaluarea verbală, sub forma

discuțiilor, brainstorming, analiză, studii de caz, etc. Scopul acestora este de a dezvolta elevilor

abilităţile şi competenţele de a comunica coerent şi argumentat utilizând limbajul de

specialitate.

Pentru evaluarea scrisă vor fi elaborate teste, fișe, exerciții etc., care au drept scop

dezvoltarea la elevi a capacităților de sinteză și de sistematizare a cunoștințelor.

21/24

Evaluarea unor produse specifice, a portofoliilor permite o apreciere transversală a

competenţelor şi are o durată mai mare de realizare , în scopul consolidării cunoștințelor lor pe

parcursul studierii cursului. Prin urmare, evaluarea portofoliului trebuie stabilită preventiv,

astfel încât elevul să ştie cât timp are la dispoziţie pentru a-l completa. Important e ca acesta

să aibă o structură clară, să aibă materialele elaborate bine ordonate, analizate şi prezentate

adecvat. Studiul individual al elevului, se va desfăşura conform unui grafic stabilit şi unei

tematici prestabilite prin prezentul curriculum.

Tipuri de evaluări

Criterii Evaluare
iniţială

Evaluare continuă Evaluare
sumativă

Când se
realizează?

în faza iniţială pe tot parcursul desfăşurării
programului de formare

la finalul unei
sesiuni/modul;

În ce scop? cunoaşterea
nivelului de la
care se
porneşte

ameliorare îmbunătăţire a activităţii
şi a rezultatelor optimizarea pe
parcurs a programului de formare

acreditare/
decizie;
ameliorare a
activităţii viitoare

Cine o
realizează?

evaluator
intern

evaluator intern (formatorul) evaluator intern
sau extern

Frecvenţa
colectării datelor

la început (rar) frecvent la intervale mari
de timp

Ce rezultate
vizează?

 rezultate parţiale (anticipă/oferă
garanţii pentru rezultatele finale)

rezultate finale

Categorii de produse şi procese pentru măsurarea competenței și criterii de evaluare a

produselor:

Nr.
crt.

Produse pentru
măsurarea competenţei

Criterii de evaluare

1. Exerciţiu rezolvat  Înțelegerea enunțului exercițiului

 Corectitudinea formulării ipotezelor

2. Problemă rezolvată  înțelegerea problemei;

 Documentarea în vederea identificării informaţiilor
necesare în rezolvarea problemei;

 Formularea şi testarea ipotezelor.

3. Argumentare
scrisă/orală

 Corespunderea formulărilor temei.

 Selectarea şi structurarea logică a argumentelor în
corespundere cu tezele puse în discuţie.

 Utilizarea unui limbaj adecvat şi bogat, respectarea
normelor literare.

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

 Calitatea soluţiilor, ipotezelor propuse, argumentarea
acestora.

 Corectitudinea lingvistică a formulărilor, utilizarea
adecvată a terminologiei în cauză.

 Rezolvarea corectă a problemei, asociate studiului
analizat de caz.

 Completitudinea informaţiei şi coerenţa între subiect
şi documentele studiate ;

22/24

5. Diagramă pe calculator:
evoluția primelor
încasate, despăgubirilor
achitate, contractelor
încheiate/refuzate etc.

 Setarea datelor sursă în baza cărora se construieşte
diagrama;

 Selectarea tipului și subtipului diagramei pentru a
prezenta vizualdatelesursă

 Adăugarea elementelor complementare, care
facilitează citirea și înțelegerea diagramei (denumirile de
axe, titlul diagramei, unitățile de măsură, etc.) și
contribuie la explicitatea datelor, reprezentate grafic.

XI. Resursele necesare pentru desfășurarea procesului de studii

Cerinţe faţă de sălile de curs

Pentru orele teoretice Sală de studii
Proiector multimedia, ecran, calculator

Pentru orele practice Sală de studii
Proiector multimedia, ecran, calculator, conexiune la
internet, laptop, smartphone, Legea cu privire la
asigurări

XII. Resurse didactice recomandate elevilor

Nr.
Crt.

Denumirea resursei Locul în care poate fi
consultată/accesată/

procurată resursa

Numărul de
exemplare
disponibile

1. Constituţia Republicii Mpldova,
adoptată 29.07.1994. În: Monitorul
Oficial al Republicii Moldova nr. 1,
12.08.1994

www.lav-moldova.com nelimitat

2. Legea RM din 21.12.2006 Cu privire la
asigurări. În: Monitorul Oficial al
Republicii Moldova nr. 47-49/213 din
06.04.2007

www.cnpf.md nelimitat

3. Legea RM din 08,07.2004 privind
asigurarea subvenţionată a riscurilor
de producţie în agricultură. În:
Monitorul Oficial al Republicii
Moldova 132-137 din 06.08.2004

www.cnpf.md nelimitat

4. Legea RM din 22.12. 2006
Cu privire la asigurarea obligatorie de
răspundere civilă pentru pagube
produse de autovehicule. În:
Monitorul Oficial al Republicii
Moldova nr. 32-35 din 09.09.2007

www.cnpf.md nelimitat

5. Hotărârea nr. 318 din 17.03.2008 cu
privire la aprobarea metodologiei de
calcul a primei de asigurare de bază şi
a coeficienţilor de rectificare pentru
asigurarea obligatorie de răspundere
civilă pentru pagube produse de
autovehicule. În: Monitorul Oficial al
Republicii Moldova nr. 61-62, p.392
din 25.03.2008

www.cnpf.md nelimitat

23/24

6. Hotărârea nr. 854 din 28.07.2006 cu
privire la aprobarea Regulamentului
transporturilor auto de călători şi
bagaje. În: Monitorul Oficial al
Republicii Moldova nr. 124-125, din
08.08.2006

http://www.constcourt.md/
public/files/

nelimitat

7. Hotărârea nr. 77 din 08.02.1996 cu
privire la aprobarea Regulamentului
despre Serviciul de Stat pentru
Supravegherea Asigurărilor
În: Monitorul Oficial al Republicii
Moldova nr. 124-125, din 08.08.2006

www.cnpf.md nelimitat

8. Hotărârea nr. 13/2 din 03.04.2008 cu
privire la aprobare Regulamentului
privind aplicarea sistemului bonus-
malus la asigurarea obligatorie de
răspundere civilă pentru pagube
produsede autovehicule (în redacţie
nouă). În: Monitorul Oficial al
Republicii Moldova nr. 90 din
20.05.2008

www.cnpf.md nelimitat

9. Hotărârea nr. 13/1 din 03.04.2008
pentru aprobarea Regulamentului cu
privire la modul de determinare a
uzurii în cazul pagubelor produse la
autovehicule. În: Monitorul Oficial al
Republicii Moldova nr. 90 din
20.05.2008

www.cnpf.md nelimitat

10. Hotărârea nr. 19/11 din 09.04.2009
Cu privire la aprobarea
Regulamentului privind fondul de
protecţie a victimelor străzii. În:
Monitorul Oficial al Republicii
Moldova. Nr. 95/393 din 22.05.2009

www.cnpf.md nelimitat

11. ANGHELACHE, C. Analiza actuarială în
asigurări. . Bucureşti: Editura
Economică. 2008.

Biblioteca CEEF 1 exemplar

12. BADEA, D.G. Manualul agentului de
asigurări . Bucureşti: Editura
Economică. 2008.

Biblioteca CEEF 1 exemplar

13. BOGDAN, D. M. Mecanismul gestiunii
financiare a societăţilor de asigurare.
Cluj Napoca: Editura Cluj Napoca.
2005

Biblioteca CEEF 1 exemplar

14. BOGDAN, D. M. Controlul asigurări.
Cluj Napoca: Casa cărţii de ştiinţă.
2005

Biblioteca CEEF 1 exemplar

15. CATANĂ, R. Septul asigurărilor.
Reglementarea activităţii de
asigurare. Teoria generală a
contractelor de asigurare. Cluj-
Napoca: Editura Sfera juridică. 2007

Biblioteca CEEF 1 exemplar

16. CIUREL V. Asigurări şi reasigurări. Biblioteca CEEF 4 exemplare

http://www.constcourt.md/
http://www.cnpf.md/
http://www.cnpf.md/
http://www.cnpf.md/

24/24

Abordări teoretice şi practici
internaţionale. Bucureşti:
editura All BECK. 2000

17. DOBRIN, M. Asigurări şi reasigurări.
Bucureşti: Editura Fondaţiei de Mâine

Biblioteca CEEF 1 exemplar

 18. EŢCO, C. Asigurări de sănătate şi
particularităţile expertizei medicale.
Chişinău: Editura Policolor 2004

Biblioteca CEEF 1 exemplar

19. FOTESCU, ST. Eficienţa asigurărilor în
Republica Moldova,Chişinău: Editura
A.S.E.M. 2006

Biblioteca CEEF 3 exemplare

20. FOTESCU, ST. ŢUGULSCHI, A, Note de
curs Asigurări şi reasigurări. Chişinău:
Editura A.S.E.M. 2006

Online:
Http://documents. Tips/

documents/
asigurări şi reasigurări

nelimitat

21. LAZARI, L. Particularităţile
contabilităţii în societăţile de
asigurări. Chişinău: Editura A.S.E.M.
2008

Biblioteca CEEF 1 exemplar

22. NEGRU, T. Economia asigurărilor.
Bucureşti: Editura Fundaţiei România
de Mâine. 2002

Biblioteca CEEF 1 exemplar

23. NEGRU, T. Asigurări, ghid practic.
Bucureşti: Editura C.H. Beck. 2006

Biblioteca CEEF 1 exemplar

24. PURCARU, I., IULIAN , M., LAZAR
Asigurări de persoane şi de bunuri
(aplicaţii, cazuri, soluţii). Bucureşti:
Editura Economică. 1998

Biblioteca CEEF 1 exemplar

25. SÎRBU V. Tendinţele dezvoltării pieţei
de asigurări pe plan internaţional şi
naţional în condiţiile economiei
concurenţiale. Sibiu: Editura Alma –
Mater. 2000

Biblioteca CEEF 1 exemplar

26.

ŞTEFAN C. Piaţa internaţională a
asigurărilor şi reasigurărilor.
Bucureşti: Editura Independenţa
Economică. 1999

Biblioteca CEEF 1 exemplar

27. ŞTEFAN, C., NEGOIŢĂ, I., ENACHE S.,
Asigurări şi reasigurări în afacerile
economice. Bucureşti: Editura
Economică. 2002

Biblioteca CEEF 2 exemplare

28. VĂCĂREL I., BERCEA, F. Asigurări şi
reasigurări. Bucureşti: Editura
Economică. 1993

Biblioteca CEEF 4 exemplare

http://documents/

