

Ministerul Educaţiei al Republicii Moldova

Centrul de Excelenţă în Informatică şi Tehnologii Informaţionale

"Aprob"

Directorul Centrului de Excelenţă în

Informatică şi Tehnologii Informaţionale

_______________ Vitalie Zavadschi

20 decembrie 2016

Curriculumul modular
S.08.O.025 Managementul resurselor umane

Specialitatea: 41510 Servicii administrative și de secretariat

Calificarea: Asistent manager

Chişinău 2016

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:

Stratulat Elena, grad didactic unu, Centrul de Excelență în Informatică și Tehnologii

Informaționale.

Condruc Viorica, grad didactic unu, Colegiul de Ecologie mun.Chișinău.

Aprobat de:

Consiliul metodico-ştiinţific al Centrului de Excelenţă în Informatică şi Tehnologii

Informaţionale.

Director _______________________

 Vitalie Zavadschi

 20 decembrie 2016

Recenzenți:

1. Pretura Botanica, adresa: str. Teilor 10, mun.Chișinău, secretarul preturii Diacon

Ion.

Adresa Curriculumului în Internet:

Portalul naţional al învăţământului profesional tehnic

http://www.ipt.md/ro/produse-educationale.

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

3 / 13

Cuprins:

I. Preliminarii .. 4

II. Motivaţia, utilitatea disciplinei pentru dezvoltarea profesională .. 4

III. Competenţele profesionale specifice disciplinei ... 5

IV. Administrarea disciplinei ... 5

V. Unităţile de învăţare .. 6

VI. Repartizarea orientativă a orelor pe unităţi de învăţare .. 10

VII. Studiu individual ghidat de profesor .. 11

VIII. Lucrările practice recomandate .. 12

IX. Sugestii metodologice ... 12

X. Sugestii de evaluare a competenţelor profesionale .. 13

XI. Resursele necesare pentru desfăşurarea procesului de studii ... 13

XII. Resursele didactice recomandate elevilor ... 14

4 / 13

I. Preliminarii

Printre activitățile cu importanță deosebită în cadrul unei organizații economico-sociale se

numără şi activitatea de secretariat.

Activitatea de secretariat este structurată pe compartimente specializate şi are o amplă

generalizare. Ea se desfășoară la niveluri diferite, atât în cadrul organelor centrale ale

administrației de stat (guvern, ministere), al organelor locale ale puterii de stat (primării, consilii

locale), cât şi la nivelul agenților economici, al unităților cu profiluri diferite.

Unitatea de curs Managementul resurselor umane este un curs de specialitate destinat elevilor

specialității Servicii administrative și de secretariat.

Unitatea de curs asigură însușirea de către elevi a cadrului conceptual al managementului

resurselor umane conform planului de învăţământ pentru specialitatea Servicii administrative și

de secretariat pe parcursul a 90 ore de contact direct și lucru individual în anul VI de studii

(semestrul VIII), echivalate cu 3 credite şi face parte din categoria disciplinelor de specialitate,

sub codul S.08.O.025. Din cele 90 de ore, 40 ore sunt destinate contactului direct cu elevii (30

ore sunt prelegeri și 10 ore practice), iar 50 ore studiu individual.

Succesul în orice domeniu de activitate social-economică poate fi asigurat numai prin folosirea

rațională şi eficientă a resurselor umane. În acest sens este deosebit de important ca toate

activitățile din acest domeniu să se desfășoare într-un mod profesionist, pentru atingerea

obiectivelor firmei. Faptul că oamenii sunt cei care diferențiază o companie de succes de una

fără succes este o certitudine. Fără o forță de muncă adecvată, o organizației nu poate funcționa

la adevărata sa capacitate și nici nu poate obține performanță. Scopul general al

Managementului resurselor umane este de a contribui la atingerea scopului organizaţiei prin

intermediul oamenilor.

Pentru a reuși să se pătrundă în contextul teoretic al Managementului resurselor umane şi al

aspectelor aplicative elevii trebuie să deţină cunoştinţe şi abilităţi de la unităţile de curs: Cultura

comunicării, Management public, Dreptul muncii.

II. Motivaţia, utilitatea modulului pentru dezvoltarea profesională

 Unitatea de curs Managementul resurselor umane este importantă pentru viitorii asistenți

manageriali deoarece îşi propune să prezinte principalele noţiuni, concepte şi teorii specifice

acestui domeniu de activitate. Pe lângă însuşirea unor cunoştinţe de bază de specialitate,

unitatea de curs mai urmăreşte să dezvolte aptitudinile şi să formeze deprinderile necesare

viitorului specialist pentru a înţelege mecanismul relaţiilor interpersonale la nivelul unei

organizaţii în general şi la nivelul unei instituţii din domeniul public în special, atât din

perspectivă profesională cât şi din perspectivă psiho-socială şi pentru a reacţiona în mod adecvat

şi eficient în poziţia pe care o va deține la locul de muncă scopul său este introducerea noţiunilor

de bază si a conceptelor fundamentale care definesc domeniul de interes al managementului

resurselor umane. Munca de secretariat în administraţia publică prezinta unele particularităţi

faţă de secretariatul din sectorul privat, ca urmare a faptului că însuși managementul instituțiilor

publice şi structura organizaționala sunt diferite de organizarea și conducerea companiilor și

firmelor private. Aici termenul de secretara a fost înlocuit cu cel de asistent manager.

5 / 13

 Secretariatul este considerat ca interfață a șefului unei instituții cu personalul angajat şi

cu persoanele din afara instituției şi de asemenea, reprezintă o dublare a direcțiilor auxiliare,

prin preluarea la nivelul compartimentului a atribuțiilor specifice. Astfel, secretara preia o serie

de atribuţii privind personalul, activități administrative, activități de relații cu publicul.

Secretariatul este un auxiliar direct şi indispensabil al conducerii, având ca sarcină degrevarea

acesteia de unele sarcini auxiliare, creându-i astfel condițiile necesare realizării principalelor sale

funcții: prevedere, organizare, comandă, coordonare și control. Secretara trebuie să creeze

condiţii optime pentru luarea deciziilor care reprezintă actul esențial al conducerii.

III. Competențele profesionale specifice modulului

CS1. Utilizarea adecvată a conceptelor specifice managementului resurselor umane

CS2. Formarea deprinderilor practice necesare pentru a deveni profesioniști în

managementul resurselor umane

CS3. Dezvoltarea capacității de a elabora şi aplica strategii de resurse umane adaptate

realității din piață

CS4. Identificarea practicilor utilizate în procesele de recrutare şi selecție, motivarea

angajaților, formare şi dezvoltare profesională

CS5. Aprecierea importanței funcțiunii de resurse umane pentru asigurarea performanței şi

competitivității unei organizații

IV. Administrarea modulului

Semestrul

Numărul de ore

Modalitatea
de evaluare

Numărul
de credite Total

Contact direct Lucrul
individual Prelegeri Practică/Seminar

VIII 90 30 10 50 EX 3

6 / 13

V. Unităţile de învăţare

Unităţi de competenţă Unităţi de conţinut Abilităţi

1. Introducere în managementul resurselor umane și managementul strategic al necesarului de resurse umane

UC1. Utilizarea adecvată a
conceptelor specifice
managementului resurselor
umane

1. Definirea managementului resurselor umane

2. Principalele activităţi ale managementului resurselor
umane

3. Etapele de dezvoltare ale managementului
resurselor umane

4. Organizarea activității de resurse umane

5. Conţinutul managementului strategic ala
necesarului de resurse umane

6. Analiza situaţiei existente privind disponibilul de
personal şi al posturilor de lucru

7. Procesul planificării strategice a necesarului de
resurse umane

8. Adaptarea necesarului de personal în raport cu
efectivele existente

9. Rolul politicilor în domeniul resurselor umane și
aplicarea acestora.

A1. Definirea managementului resurselor umane

A2. Determinarea activităților managementului
resurselor umane

A3. Descrierea rolului pe care le au specialiștii în
resurse umane

A4. Argumentarea necesității managementului strategic
al resurselor umane

A5. Identificarea metodelor de planificare a necesarului
de personal

A6. Asigurarea aplicării eficiente a politicilor în
domeniul resurselor umane

2. Analiza şi descrierea posturilor

UC2. Aprecierea importanței
definirii corecte a posturilor
dintr-o organizație.

10. Definirea noţiunilor de element de muncă, post,
funcție, meserie, specialitate

11. Conţinutul şi scopul analizei postului de muncă

12. Metode folosite în analiza postului.

A7. Stabilirea conținutului fiței post a unui asistent
managerial precum și a unui manager

A8. Identificarea metodelor folosite în analiza postului

A9. Determinarea etapelor descrierii postului

7 / 13

Unităţi de competenţă Unităţi de conţinut Abilităţi

13. Conţinutul descrierii şi specificaţiei postului. Cerinţe
privind descrierea postului.

14. Etapele descrierii postului

3. Recrutarea şi selecția resurselor umane

UC3. Identificarea
alternativelor de acțiune
atunci când în organizație
există un post vacant

15. Definirea activităţii de recrutare a resurselor umane

16. Politici şi practici de recrutare a resurselor umane

17. Necesitatea recrutării şi etapele recrutării

18. Sursele de recrutare şi metodele de recrutare a
resurselor umane.

19. Selecţia resurselor umane

20. Decizia de angajare şi încadrare a noilor angajaţi

A10. Elaborarea unui anunț de recrutare

A11. Determinarea metodelor de recrutare

A12. Plasarea anunțurilor de recrutare conform
metodelor de recrutare alese de organizație

A13. Întocmirea listelor cu candidați

A14. Anunțarea în scris a candidaților selectați și celor
respinși

4. Motivarea, creşterea satisfacţiei în muncă a angajaţilor și managementul recompenselor

UC4. Aprecierea importanței
motivării resurselor umane
pentru asigurarea
performanței şi
competitivității unei
organizații

UC5. Deducerea modalităților
de recompensare a
resurselor umane

21. Factorul uman în cadrul organizaţiilor şi relaţia
dintre motivaţie, satisfacţie şi performanţă la locul
de muncă.

22. Teorii ale motivării dezvoltate la nivel internaţional.

23. Abordări teoretice privind recompensarea
angajaţilor

24. Proiectarea sistemului de recompense

25. Sistemul de salarizare

A15. Aprecierea relației dintre motivație, satisfacție și
performanță

A16. Explicarea caracteristicilor teoriilor motivaționale

A17. Identificarea componentelor sistemului de salarizare

A18. Confirmarea factorilor interni și externi care
influențează sistemul de salarizare

A19. Determinarea formelor de salarizare

5. Evaluarea performanţelor, promovarea salariaţilor și managementul carierei

UC6. Identificarea practicilor
utilizate în procesele de
evaluare a performanțelor
şi promovare a salariaților

26. Consideraţii generale privind evaluarea
performanţelor salariaţilor.

27. Evaluarea performanţelor salariaţilor în funcţie de
cerinţele şi particularităţile locurilor de muncă.

A20. Îmbunătățirea comunicării dintre salariați și conducerea
organizației

A21. Asigurarea unui climat de muncă cât mai favorabil
pentru desfășurarea activității

8 / 13

Unităţi de competenţă Unităţi de conţinut Abilităţi

28. Evaluarea salariaţilor în dependenţă de
responsabilităţile ce le revin.

29. Interviul de evaluare a performanţelor.

30. Conceptul de management al carierei

31. Cariera la nivel personal, managerial şi
organizaţional

32. Evoluţia în carieră.

33. Evaluarea carierei.

A22. Completarea fișei de evaluare a personalului pentru
subalternii evaluați

A23. Identificarea etapelor procesului de management al
carierei

A24. Determinarea etapelor planificării individuale a carierei

A25. Alegerea metodelor utilizate pentru realizarea
obiectivelor legate de carieră

VI. Repartizarea orientativă a orelor pe unităţi de învăţare

Nr.
crt.

Unități de învățare

Numărul de ore

Total

Contact direct
Lucrul

individual Prelegeri
Practică/

Seminar

1. Introducere în managementul
resurselor umane și
managementul strategic al
necesarului de resurse umane

18 6 2 10

2. Analiza şi descrierea postului 18 6 2 10

3. Recrutarea şi selecția resurselor
umane

18 6 2 10

4. Motivarea, creşterea satisfacției
în muncă a angajaţilor și
managementul recompenselor

18 6 2 10

5. Evaluarea performanțelor,
promovarea salariaților și
managementul carierei

18 6 2 10

 Total 90 30 10 50

VII. Studiu individual ghidat de profesor

Materii pentru studiul
individual

Produse de elaborat
Modalităţi de

evaluare
Termeni de

realizare

1. Introducere în managementul resurselor umane și managementul strategic al
necesarului de resurse umane

Etapele de dezvoltare ale
managementului
resurselor umane

Referat

Scurt istoric al
managementului
resurselor umane

Prezentarea
referatului

Săptămâna 2

2. Analiza şi descrierea postului

34. Metode folosite în
analiza postului.

Portofoliu

Elaborarea unui chestionar
de analiză a postului

Elaborarea fișei postului
unui manager și a unui
asistent manager

Prezentarea
portofoliului

Săptămâna 4

10 / 13

Materii pentru studiul
individual

Produse de elaborat
Modalităţi de

evaluare
Termeni de

realizare

3. Recrutarea şi selecția resurselor umane

35. Sursele de recrutare şi
metodele de recrutare
a resurselor umane.

Portofoliu

Elaborarea unui anunț
privind un post vacant

Întocmirea CV-lui personal

Elaborarea unei scrisori de
intenție

Prezentarea
portofoliului

Săptămâna 6

Motivarea, creşterea satisfacției în muncă a angajaţilor și managementul
recompenselor

36. Factorul uman în
cadrul organizaţiilor şi
relaţia dintre
motivaţie, satisfacţie şi
performanţă la locul
de muncă.

Studiu de caz

Facilitățile, avantajele și
dezavantajele relației
motivare- performanță

Prezentarea
studiului

Săptămâna 8

Evaluarea performanțelor, promovarea salariaților și managementul carierei

Etapele planificării
individuale ale carierei

Eseu:

“Cariera mea peste 10 ani”

Prezentarea

comunicării

Săptămâna 10

VIII. Lucrările practice recomandate

Lucrările practice recomandate la orele de seminar sau practice, ale elevilor pentru

unitatea de curs Managementul resurselor umane sunt:

1. Activitățile de resurse umane ce le desfășoară organizațiile din Republica Moldova

2. Procesul planificării strategice a necesarului de resurse umane

3. Fișa postului

4. Etapele selecției personalului

5. Sursele de recrutare

6. Teoriile motivaționale

7. Componentele sistemului de recompense

8. Interviul de evaluare a performanțelor

IX. Sugestii metodologice

Curriculumul modular ”Managementul resurselor umane” are drept scop formarea și

dezvoltarea competențelor profesionale ale elevilor din învăţământul profesional tehnic post

secundar.

Se recomandă orientarea către metode bazate pe rezolvarea unor sarcini de lucru, utilizându-se

cu precădere rezolvarea unei game cât mai variate de aplicații practice și punându-se accent pe

realizarea cu exactitate și la timp a cerințelor sarcinilor de lucru.

11 / 13

Volumul și varietatea conținutului materiei de studiu impun utilizarea unei varietăți de metode,

mijloace și tehnici în procesul de instruire. Pentru o mai bună orientare metodele de învățământ

utilizate în procesul didactic pot fi clasificate astfel:

- Jocuri de rol și simulare

- Studii și cercetare

- Tehnici pentru dezvoltarea gândirii critice

- Exerciții și probleme

Metoda studiul de caz valorifică o situație reală care se analizează şi se rezolvă. În procesul de

planificare, recrutare, selecție, motivare a resurselor umane apare necesitatea utilizării

situațiilor reale pentru ca fiecare elev să înțeleagă aspectele teoretice explicate. Avantajul

metodei, constă în faptul că fiecare dintre elev îşi va aduce aportul la analiza situației prezentate

din organizație. În utilizarea acestei metode se conturează câteva etape:

1) Selectarea şi prezentarea cazului;

2) Prelucrarea şi conceptualizarea;

3) Structurarea finală a studiului.

Instruirea prin proiecte reprezintă o modalitate de instruire/autoinstruire grație căreia elevii,

dar mai ales elevii efectuează o cercetare orientată spre obiective practice şi finalizată într-un

produs ce poate fi un document, o fișă, un album cu imagini etc.

Procesul de studiu la Managementul resurselor umane va deveni unul foarte eficient, dacă va fi

însoțit de Portofoliul activităților individuale a elevului. Conținutul portofoliului va conține

activitățile practice și individuale propuse la fiecare unitate de învățare. Această secţiune a

portofoliului ar trebui să reflecte o colecție de experiențe şi activităţi pe care elevii le-au realizat

în cadrul orelor de activitate individuală pe tot parcursul anului. Aceasta este o oportunitate

pentru profesor de a personaliza procesul de studiu şi de a colecta produsele activităţii

individuale ale elevului, deoarece acestea reflectă interesele, abilităţile şi experiențele specifice

de învăţare a fiecărui elev. Produsele, care vor fi prezentate în această secţiune pot fi foarte

variate – rezolvări de probleme, analize, studii de caz, sarcini realizate pe teren/comunitate,

interviuri, cercetări de piață ş.a.

 Metodele recomandate pentru fiecare din unităţile de învăţare sunt prezentate în tabelul de

mai jos.

Nr.
crt.

Unitatea de învăţare
Metodele de învăţare recomandate

Prelegeri Practică Individual

1. Introducere în managementul
resurselor umane și managementul
strategic al necesarului de resurse
umane

Braistormingul
Jocuri didactice

Discuție în
contradictoriu
Lucrul în grup

Expunerea

2. Analiza şi descrierea postului Jocuri didactice
Învățarea prin
descoperire

Simularea

Metodele de
simulare

Expunerea

12 / 13

Nr.
crt.

Unitatea de învăţare
Metodele de învăţare recomandate

Prelegeri Practică Individual

3. Recrutarea şi selecția resurselor
umane

Studii de caz
Analiza
Delphi

Dezbaterea Demonstrația

4. Motivarea, creşterea satisfacției în
muncă a angajaţilor și
managementul recompenselor

Expunerea

Conversația
euristică

Lucrul cu cartea

Lucrul în grup

Metodele de
simulare

Studiu de caz

5. Evaluarea performanțelor,
promovarea salariaților și
managementul carierei

Conversația
euristică

Lucrul cu cartea

Discuție în
contradictoriu

Expunerea

X. Sugestii de evaluare a competențelor profesionale

Evaluarea reprezintă actul final al procesului de predare-învăţare, având o valoare

motivațională. Principalele atribuţii ale evaluării constau în măsurarea eficientă şi autoreglarea

procesului de învăţământ, profesorul va controla achizițiile intelectuale ale elevilor, aceștia, la

rândul lor, iau cunoștință de reușita şi progresele personale.

În cadrul disciplinei se vor utiliza diferite forme de evaluare (orală, scrisă, curentă, sumativă etc),

pentru a asigura eficiența procesului de evaluare-evaluarea formativă, fiind utilizate fișe de

lucru, teste, studii de caz etc. Evaluarea sumativă, care se va realiza la sfârșitul cursului sub forma

unui examen integrat, care va conține itemi formulați cursului.

La lecțiile practice va fi preponderent utilizată evaluarea orală, sub forma discuțiilor

individuale/combinate, brainstorming, analiză, studii de caz etc. Scopul este de a dezvolta

abilităţile şi competențele de comunicare, utilizând limbajul de specialitate. Se va utiliza

evaluarea scrisă. Vor fi elaborate teste, fișe, etc, care au drept scop dezvoltarea la elevi a

capacităților de sinteză şi de sistematizare a cunoștințelor. De asemenea va fi utilizată şi o

metodă alternativă de evaluare în cadrul lucrului individual şi anume constituirea portofoliului,

pe care elevii îl vor completa cu materialele necesare, în scopul consolidării cunoștințelor lor pe

parcursul studierii unității de curs.

XI. Resursele necesare pentru desfăşurarea procesului de studii

Mijloace recomandate:

- Calculatoare portabile (laptop, notebook);
- USB – Stick-uri;
- Proiector;
- Suport de curs;
- Manuale;
- Acte normative.

13 / 13

XII. Resursele didactice recomandate elevilor

Nr.
crt.

Denumirea resursei

Locul în care poate
fi consultată/

accesată/ procurată
resursa

Numărul de
exemplare
disponibile

1. Băieșu Marina. Managementul resurselor umane.

www.usarb.md/...socioumanistice/3_MANAGEM
ENTUL_RESURSELOR_UMANE.p

Internet -

2. Marinaș C.V, Marin I. Managementul resurselor
umane, Pro Universitaria, București 2012

Librarii -

3. Bârcă Alic. Managementul resurselor umane
ASEM, Chişinău, 2006

Biblioteca -

4. Bârcă Alic. Managementul resurselor umane

www.egd.ase.md/management_social/download
s.php?do=viewcat&cat=3

Biblioteca -

5. Nicolescu Ovidiu. Managementul organizaţiei.
București: Ed. Economică, 2007

Biblioteca -

6. Pastor Ioan. Managementul resurselor umane.
Cluj-Napoca: Risoprint, 2006

Biblioteca -

7. Pânişoara Georgeta Managementul resurselor
umane Iași: Polirom, 2010

Biblioteca -

8. Borza A. Managementul resurselor umane în
context european Cluj-Napoca: Risoprint, 2006

Biblioteca -

9. Cole G.A. Managementul personalului București:
Ed. CODECS, 2006

Biblioteca -

