

NR. 5-6 (275-276)

26 aprilie 2016

Fondat în 1999

Curierul Economic

PUBLICAȚIE A ACADEMIEI DE STUDII ECONOMICE DIN MOLDOVA ȘI A ASOCIAȚIEI ECONOMIȘTILOR

SCHIMB DE EXPERIENȚĂ CULINARĂ

STUDENȚII NOȘTRI ȘI UN GRUP DE STUDENȚI DIN ITALIA AU PREPARAT BUCATE MOLDOVENEȘTI

Un grup de 12 studenți de la Institutului Profesional de servicii gastronomice și ospitalitate turistică - GIANOLA DI FORMIA din Italia au vizitat ASEM-ul. Împună cu studenții Tehnologiei și Managementului Alimentației Publice de la noi, sub îndrumarea lectorului universitar, Olga Tabunșic au preparat bucate tradiționale moldovenești.

Din categoria gustoșenii, în meniu au fost plăcintele, învârtită, sărmăluțele și ciorba de

legume. La final, toți s-au bucurat de un prânz boieresc la restaurantul-laborator al ASEM!

Acordul încheiat dintre cele două instituții presupune că și studenții noștri să meargă în Italia și să prepare bucatele italienești.

Olga Tabunșic: "Proiectul prevede un schimb de experiență privind instruirea studenților în domeniul gastronomic. De asemenea, presupune vizite a mai multor grupuri de studenți, care să prepare în laborator, îm-

preună cu studenții de la TAP preparate culinare care reprezintă bucătăria tradițională, precum și să selecteze vinuri care se potrivesc a fi servite la bucatele corespunzătoare. Este o modalitate de a pune în valoare bucătăria moldovenească și de a promova vinurile autohtone. Studenții italieni au pregătit dar un desert italian din pandispan cu cremă și fructe".

Corina MOROZAN

ADRIANA CAZAC ESTE MISS ASEM, VIITOAREA FEMEIE DE AFACERI - 2016

Tânăra câștigătoare a titlului de Miss ASEM este masteranda, studiază finanțele, face sport, dansuri sportive și citește foarte mult.

Adriana Cazac a cucerit juriul, prezentând ideea de business „Beautiful room” – marcă de produse naturiste utilizabile în cosmetologie, estetică corporală, dermatologie, masaj terapeutic, proceduri SPA și tratamentul părului.

"Miss ASEM - viitoarea femeie de afaceri" s-a desfășurat pe 16 aprilie la Teatrul "Ginta Latină" din capitală.

Pentru titlu au concurat 11 pretendente.

PRIMUL STUDENT ÎNMATRICULAT LA ASEM ÎN 2016 ESTE SORIN GRIȚCO

Sorin Grițco, elev în clasa a XII-a la liceul teoretic din comuna Cotuijenii Mari, raionul Șoldănești, a fost desemnat cel mai bun Olimpic la Economie. El a obținut marele premiu - un contract gratuit de studii la Academia de Studii Economice din Moldova - după ce a concurat cu aproape 60 de elevi din 9 raioane, în cadrul Olimpiadei Republicane la Economie.

Olimpiada Republicană la Economie a avut loc în perioada 22 - 24 aprilie, la ASEM.

Citiți în ediție:

PAG. 3

UN STUDENT AL ASEM ESTE „TÂNĂRUL EUROPEAN AL ANULUI 2016”

PAG. 5

SIMPOZIONUL INTERNĂȚIONAL AL TINERILOR CERCETĂTORI

PAG. 7

GALERIA ABSOLVENȚILOR ASEM INTERVIU CU STELUȚA MAZILU

PAG. 10

ÎNVĂȚAREA BAZATĂ PE PROBLEME ÎN CURÂND ȘI LA ASEM

PAG. 14

INSTRUIREA BANCHERILOR - 25 DE ANI DE MODERNIZARE

Constantin OPREAN: "PENTRU A DEZVOLTA ECO-BIO-ECONOMIA, TREBUIE SĂ INVESTIM ÎN EDUCAȚIE ȘI CERCETARE"

Studentii de la ASEM au asistat la o lecție publică despre Eco-bio-economia în societatea bazată pe cunoaștere susținută de Prof.univ. dr.ing. Constantin Oprean, Rector al Universității Lucian Blaga Sibiu, Doctor Honoris Causa al ASEM.

Studentii au ascultat cu mare atenție, au adresat întrebări. Rectorul Oprean, pe lângă prezentarea despre bio-economia, a povestit multe lucruri despre care studenții, și nu doar, nu cunoșteau.

S-a început cu explicarea unor noțiuni de bază...: "Dezvoltarea durabilă ar fi dezvoltarea trainică, cu viață

"Din punct de vedere al energiei, în unele țări din America Latină, 10% din populație nu are acces la energia electrică. În Africa - 60% și în Asia-25%. De exemplu, după catastrofa din Cernobil, din 1986, norul reactiv a afectat mai mult Canada decât România și Moldova. Orice catastrofă nucleară, chiar dacă se petrece pe

lungă. Trebuie consumată cantitatea de resurse ce se poate regenera, dacă consumăm mai mult, dezvoltarea durabilă nu va avea viața lungă. Dezvoltarea durabilă cuprinde dezvoltarea socială, economică și de mediu.

Dezvoltarea durabilă se axează pe resurse. Resursele materiale sunt cele care au tendința de descreștere, de epuizare. Singurele resurse care au o creștere sunt resursele intangibile. Orice strategie sănătoasă trebuie să se bazeze pe resurse. Resursele intangibile au patru capitole. Resursa umană, capitalul intelectual (invenții, inovații), structural și capitalul relațional".

CE ÎNSEAMNĂ ECO-BIO-ECONOMIA?

"Eco-bio-economia este dezvoltarea unei economii folosind resursele naturale. Cea mai importantă pentru bio-economia este bio-masa. Toate resturile pot fi valorificate pe baza tehnologiilor sau bio-tehnologiilor. Până în 2030, 75% din economia UE, se va baza pe bio-economia, începând cu industria farmaceutică și cea alimentară. Reciclarea materiei prime este modul de lucru al eco-bio-economiei.

partea opusă a globului, poate afecta și cele mai îndepărtate țări. În mediu, totul este conectat, e un lanț de reacții, nu neapărat benefice lumii".

La capitolul nouăzeci, Constantin Oprean a povestit studenților care sunt cele mai recente descoperiri în lumea cercetătorilor.

"Keshe este un cercetător iranian care a făcut niște descoperiri incredibile. De exemplu, energiile create de echipa sa pot crea fenomenul de levitație, fără ca mașinile să aibă nevoie de străzi. Totodată, fiecare locuință devine independentă din punct de vedere caloric și energetic, nimeni nu va cheltui un leu pentru energie electrică și căldură termică. Aceste descoperiri ce revoluționează lumea ar însemna pierderi de miliarde de euro pentru corporațiile mondiale. Iar noi înțelegem că giganților mondiali acest lucru nu le convine deloc.

La final...: "Pentru a dezvolta eco-bio-economia trebuie de investit în educație și cercetare. La nivel mondial se propune deja conceptul înlocuirii sistemului academic educațional cu unul de eco-bio-educație".

Corina MOROZAN

PROIECT

MODERNIZAREA SERVICIILOR BIBLIOTECILOR UNIVERSITARE DIN MOLDOVA

Pe 14 aprilie 2016 ASEM a găzduit Conferința de lansare a Proiectului „Modernizarea serviciilor bibliotecilor universitare din Moldova”. Proiectul este finanțat de Programul Norvegian de Cooperare cu Eurasia în domeniul învățământului superior, realizat în parteneriat între ASEM, Universitatea din Bergen, Norvegia și Universitatea Transilvania din Brașov, România.

Institutul de Dezvoltare a Societății Informaționale a realizat transmisiunea on-line a evenimentului.

La deschidere au participat rectorii și directorii bibliotecilor din 18 universități din RM, experți internaționali, reprezentanții Ministerului Educației, Ministerului Culturii și Ambasadei Regale a Norvegiei în România și Republica Moldova, rezidenți la București.

Cor.: CE

COLOCVIU REGIONAL ȘTIINȚIFICO-PRACTIC: "BUNELE PRACTICI DE PROMOVARE A BUGETĂRII SENSIBILE LA DIMENSIUNEA DE GEN ÎN CURRICULA ACADEMICĂ"

În cadrul proiectului regional UN Women pentru promovarea politicilor și bugetelor sensibile la dimensiunea de gen în Europa de Sud-Est, implementat cu suportul financiar al Agenției Austriece pentru Dezvoltare, UN Women în parteneriat cu Academia de Studii Economice din Moldova (ASEM) a organizat un colocviu regional științifico-practic privind bunele practici de promovare și introducere a dimensiunii de gen și bugetării sensibile la gen (BSG) în curricula academică. La eveniment au participat reprezentanții mediului academic din Albania, Bosnia și Herțegovina, Macedonia și Republica Moldova, pentru a face schimb de experiență și practică în integrarea dimensiunii de gen și BSG în curricula

academică și încurajarea de studii și cercetări academice în domeniu.

La deschiderea colocviului regional, mesaje de salut au adresat: Ulziisuren Jamsran, reprezentant UN WOMEN; Irina Oriol, reprezentant din partea Agenției Austriece pentru Dezvoltare; Vadim Cojocaru, prorectorul activitate științifică și relații externe, ASEM și Andrei Petroia, dr., conf.univ, la catedra "Finanțe și Asigurări", care au specificat importanța și asigurarea promovării egalității de gen în viața economică, politică și socială a femeilor și bărbaților, aceasta constituind baza respectării drepturilor umane fundamentale ale tuturor cetățenilor țării. Evenimentul regional s-a organizat în perioada 14-15 aprilie 2016,

în cadrul ASEM. Pe parcursul a două zile participanții au fost antrenați în mai multe prelegeri tematice, mese rotunde și prezentări de comunicări ale studenților și masteranzilor ASEM privind cercetările academice.

Colocviul regional științifico-practic va oferi platformă pentru discuții, dezbateri și prezentarea de lecții și referate privind integrarea dimensiunii de gen și bugetarea sensibilă la gen în curricula academică, în cercetările academice și necesitatea formării cadrelor sensibilizate privind egalitatea de gen în procesele de elaborare, planificare și implementare a politicilor și programelor de dezvoltare naționale și locale.

Nicu CARAGIA

OLIMPIADA REPUBLICANĂ LA INFORMATICĂ

Vineri, 15 aprilie, în sala de festivități a Academiei de Studii Economice a Moldovei, a avut loc deschiderea oficială a Olimpiadei Republicane de Informatică, ediția a 29-a, organizată de Ministerul Educației. La competiție au participat peste 150 de elevi ai claselor VIII-XII de la instituții de învățământ preuniversitar și colegii din 33 de raioane și 2 municipii.

În cadrul ceremoniei festive, reprezentantul Ministerului Educației Angela Prisăcaru a spus că domeniul informaticii a devenit o parte indispensabilă a vieții cotidiene. "Nu ne putem imagina viața modernă fără utilizarea pe scară largă a tehnologiilor informaționale și comunicaționale. Suntem siguri că formarea profesională a viitorilor specialiști în acest domeniu începe în școală, odată cu studierea disciplinei Informatică și rolul olimpiadei este crucial în procesul de descoperire a tinerelor talente. Le urez succese tuturor participanților la concurs, iar experiența acumulată să le fie utilă pentru atingerea noilor performanțe".

Mesaie de susținere au avut și rectorul Academiei de Studii Economice, Grigore Belostecinic, președintele Consiliului Olimpic la dis-

ciplina Informatică Victor Beșliu, profesor universitar, doctor, șef al Catedrei de Informatică și tehnologii informaționale la Universității Tehnice a Moldovei, parteneri, cadre didactice și elevi.

Ulterior, cei prezenți la festivitatea de deschidere a Olimpiadei Republicane de Informatică au urmărit câteva numere artistice prezentate de către elevii de la Liceul Teoretic "Principesa Natalia Dadiani" din mun. Chișinău.

Probele de concurs s-au desfășurat sâmbătă și duminică, 16-17 aprilie, iar luni, pe 18 aprilie, Ministerul Educației a premiat 40 de elevi câștigători ai Olimpiadei Republicane de Informatică. Cei mai buni concurenți au primit cadouri și premii bănești oferite de partenerii concursului – companiile Microsoft și Star Net.

Deținătorii locului I sunt elevii Cojocaru Gabriel, clasa a IX-a, Liceul Teoretic „Orizont” (Durlești) din municipiul Chișinău, Umanschi Ianec, clasa a X-a, L.T. „M. Eminescu”, or. Drochia, Vozian Valentin, clasa a XI-a, Liceul Academiei de Științe din Moldova, Mihail Țarigradschi, clasa a XII-a, L.T. „Orizont” (Durlești) din municipiul Chișinău.

Printre deținătorii locurilor premiate 26 sînt din municipiul Chișinău, 4 din Nisporeni, 3 elevi din raionul Drochia, câte 2 elevi din Criuleni, Tiraspol, Bălți și 1 elev din raionul Singerei.

Nicu CARAGIA

Curierul Economic

COLEGIUL REDACȚIONAL:

Redactor-șef: Zinaida LUPAȘCU

Responsabil de ediție: Liuba LUPAȘCO

Reporteri: Corina MOROZAN, Camelia LUPAȘCO, Alina CODREANU, Iulia STAMATI, Nicu CARAGIA

Paginare: Victor PUȘCAȘ

ADRESA REDACȚIEI: str. Bănulescu-Bodoni Nr. 61, Chișinău, MD-2005
Tel. 40-28-33, tel/fax: 40-28-37 e-mail: relatiipublice@ase.md

Tipărit la tipografia "Polisan-Service" SRL

UN STUDENT AL ASEM ESTE „TÂNĂRUL EUROPEAN AL ANULUI 2016”

LA 23 DE ANI, ADRIAN BĂLUȚEL, STUDENT ÎN ANUL III LA RELAȚII ECONOMICE INTERNAȚIONALE, ESTE PRIMUL TÂNĂR DIN MOLDOVA CARE A FOST DESEMNIAT „TÂNĂRUL EUROPEAN AL ANULUI 2016”.

În cadrul concursului au participat aproximativ 60 de tineri din diferite țări europene, cu vârstă cuprinsă între 18-26 de ani.

Din 1991, în fiecare an, fundația Schwarzkopf Young Europe, în cooperare cu Parlamentul European al Tinerilor, acordă premiul „Tânărul european al anului”. Cu această ocazie, este nominalizat un tânăr între 18 și 26 ani care s-a dedicat în mod special comunicării și integrării europene. Premiul, care ajunge la suma de 5.000 de Euro, este folosit pentru a finanța un stagiu de practică de șase luni pe lângă un membru al Parlamentului European sau în cadrul unei alte instituții europene. Este posibil, de asemenea, ca premiul să fie folosit la finanțarea unui proiect de integrare europeană.

Adrian Băluțel este primul tânăr din Republica Moldova care a obținut acest titlu. Meritul se datorează implicării sale active în diverse organizații și companii. Adrian este membru al JEF Moldova (Tinerii Europeni Federaliști), fost vicepreședinte al Consiliului Național al Tineretului din Moldova, secretar al Platformei Naționale a Forumului Societății Civile, în ultimii ani fiind implicat în mai multe procese privind acordul între Uniunea Europeană și Republica Moldova.

„A fost un interviu de circa 30 de minute cu participarea persoanelor de la Fundația și Comisia Europeană. În cadrul acestuia mi s-au pus multe întrebări unde am fost rugat să dau detalii și analiză asupra situației din Moldova, UE și parteneriatul estic. A trebuit să

demonstrez cum activitatea mea a creat impact asupra proceselor care au loc în Parteneriatul estic și procesul de asociere dintre Republica Moldova și Uniunea Europeană. În etapa finală a concursului am ajuns șase tineri, majoritatea dintre aceștia fiind implicați în politică sau asistenți de deputați ai parlamentului european. Am fost surprins de premiu, majoritatea celor nominalizați fiind mai în vârstă, cu experiență mult mai apropiată de structurile europene”, a mărturisit Adrian Băluțel pentru diez.md, precizând că premiul e un semnal către tineri, astfel activitatea lor fiind văzută, apreciată și susținută de UE.

În anul 2015, „Tânărul european al anului” a fost desemnată Evghenia Lopata, o tânără originară din Cernăuți, Ucraina.

CONFERINȚĂ ȘTIINȚIFICĂ INTERNAȚIONALĂ

“PARADIGMA CONTABILITĂȚII ȘI AUDITULUI: REALITĂȚI NAȚIONALE, TENDINȚE REGIONALE ȘI INTERNAȚIONALE”

Cu prilejul Zilei Contabilului în RM (4 aprilie), Asociația Contabililor și Auditorilor Profesioniști din RM în parteneriat cu Association of Chartered Certified Accountants și KPMG Moldova în colaborare și cu susținerea ASEM, au organizat pe 1 aprilie cea de-a V-a ediție a conferinței: „Paradigma contabilității și auditului: realități naționale, tendințe regionale și internaționale”. La eveniment au participat peste o sută de raportori din: Moldova, România, Rusia, Ucraina, Belarus și Tadjikistan.

În sesiunea de deschidere a conferinței, cu mesaje de salut s-au adresat: Grigore Belostecnic, academician, rector al ASEM; Robert Aurelian Șova, președintele CECCAR București; Cristina Cerbu, director executiv CAFR; Marina Șalaru, director executiv ACAP în Moldova; Viorel Dandara, președintele ACAP, Moldova; Ion Anghel, profesor la ASE București și Marina Șichirlișcaia, redactor-șef la publicația periodică „Monitorul Fiscal FISC.md”.

Invitații au evidențiat rolul și importanța contabilului pentru orice entitate dar și „farmecul” profesiei de

contabil în jurul căreia se poate dezvolta o economie.

La Conferință au fost propuse următoarele direcții de cercetare: Teoria și practica contabilității: situația Republicii Moldova și direcții de modernizare; Înțelegerea și aplicarea IFRS. Guvernanța corporativă; Educația contabilă și conformitatea cu bunele practici internaționale; Oportunități de dezvoltare a activității de audit în Republica Moldova; Analiza economică-financiară în evaluarea performanței de afaceri și stabilirea tendințelor de dezvoltare ale entităților; Etica în profesia contabilă.

Cor: CE

WORKSHOP LA ASEM: "EDUCAȚIE ȘI FORMARE ÎN DOMENIUL STATISTICII ÎN REGIONALE ÎN RM"

Workshopul a avut loc în cadrul proiectului "Îmbunătățirea statisticii regionale în RM" și este implementat de către GFA Consulting Group (Germania). Obiectivul este de a discuta modalitățile de îmbunătățire a ofertei educaționale și de formare în domeniul statisticii regionale raportând experiența RM la practicile europene.

În deschiderea evenimentului, prof. univ., dr. Vadim Cojocaru, prorectorul ASEM, a vorbit despre necesitatea promovării active a statisticii pentru a trezi interesul studenților și cercetătorilor față de acest domeniu.

Domnul Marin Gospodarenco, directorul BNS, a menționat importanța dezvoltării de capacități de formare în domeniul statisticii regionale, precum și necesitatea unei colaborări mai active cu mediul academic pentru a crește eficiența programelor de instruire dedicate statisticii.

Experții proiectului StatReg au prezentat concluziile și recomandările studiului dedicat cererii și ofertei de educație și formare în domeniul statisticii regionale realizat în perioada ianuarie – februarie 2016. Prof. univ., dr. Ion Pârțachi s-a referit la situația actuală privind oferta de educație și formare în domeniul statisticii regionale, specificând măsurile ce pot contribui la îmbunătățirea educației și formării în acest domeniu. În studiu au fost incluse mai multe universități din Republica Moldova: Academia de Studii Economice din Moldova, Academia de Administrație Publică, Universitatea de Stat "Alecu Russo" din Bălți, Universitatea de Stat "Bogdan Petriceicu Hașdeu" din Cahul, Universitatea de Stat din Comrat, Universitatea de Stat "Grigore Țambac" din Taraclia etc.

Jose L.Cervera-Ferri, liderul de echipă a proiectului StatReg, s-a referit la un șir de practici internaționale[1] referitor la modul în care poate fi îmbunătățită statistica regională și a accentuat necesitatea unei mai bune coordonări privind producerea și utilizarea de date statistice, inclusiv prin consolidarea comunității statisticienilor din Republica Moldova.

În intervențiile sale, participanții au concluzionat următoarele: 1. Necesitatea promovării mai active a statisticii ca un domeniu de formare și activitate profesională (conferințe, expoziții, campanii de informare etc.); 2. Continuarea dialogului dintre mediul academic și BNS privind îmbunătățirea formării în domeniul statisticii regionale, inclusiv prin dezvoltarea unei platforme permanente de comunicare, participare și formare profesională; 3. Încurajarea cercetărilor în domeniul dezvoltării regionale, în mod special cercetările din domeniul statisticii regionale; 4. Extinderea ofertei de cursuri de licență, master și postuniversitar privind statistica regională (ex: Statistica regională, Econometrie spațială etc.)

5. Sensibilizarea actorilor interesați privind necesitatea unor competențe reale în analiza și producerea statisticii regionale pentru elaborarea politicilor de dezvoltare.

CONSULTĂRI PUBLICE PE MARGINEA PROGRAMULUI NAȚIONAL DE DEZVOLTARE ECONOMICĂ PRIN REINDUSTRIALIZARE (PNDR)

Pe 25 martie curent, în cadrul Academiei de Studii Economice din Moldova a avut loc a doua ședință de consultări publice cu privire la Programul Național de Dezvoltare Economică prin Reindustrializare (PNDR), elaborat de către Asociația Patronală din Industria Prelucrătoare (APIP), cu suportul financiar al Agenției Germane pentru Cooperare Internațională (GIZ) și este prevăzut pentru perioada 2016 - 2020.

Șutchevici, reprezentant al GIZ și Marin Ciobanu, președintele APIP.

Ion Tornea, expert național (absolvent ASEM) a realizat o prezentare generală a măsurilor de intervenție al Programului, obiective și rezultate scontate, iar Declan Murphy, expert internațional în cadrul PNDR, a prezentat practica și experiența Irlandei, în calitate de model fezabil pentru industrializarea Republicii Moldova.

PNDR este un program strategic, înso-

țit de o abordare sistemică, care integrează și coordonează un întreg set de politici referitoare la infrastructura industrială, crearea unor centre de dezvoltare industrială, încurajarea formării clusterelor, dezvoltarea mediului de afaceri și a capitalului uman, alocarea și administrarea resurselor, atragerea investițiilor străine directe și a capitalului intern.

Pe lângă valoarea estimativă de circa 100 milioane Euro, pentru crearea unor premise favorabile în procesul de industrializare a țării. Astfel că la final participanții au fost rugați să se implice prin furnizarea de date și informații cu privire la locațiile existente pe teritoriul regiunii pe care o reprezintă, căi de acces și infrastructura disponibilă, precum și să identifice un avantaj regional, care ar permite identificarea primelor 10 locații pentru edificarea platformelor industriale.

Consultările publice au urmărit scopul de a colecta opiniile autorităților publice locale pe marginea principalelor soluții propuse, precum și consultarea cu privire la recomandările exacte ale Programului de Reindustrializare.

La această etapă au fost invitați reprezentanți ai autorităților publice locale, primari și președinți de raioane.

Cu mesaj de salut s-au adresat: rectorul ASEM, academicianul Grigore Belostecinic; Gheorghe Răileanu, vicepreședinte CALM, primar al orașului Cimișlia; Veaceslav

Șutchevici, reprezentant al GIZ și Marin Ciobanu, președintele APIP.

Obiectivul final PNDR este edificarea în două etape, pe parcursul următorilor ani și cu contribuția finanțatorilor internaționali, a 10 platforme industriale pe tot teritoriul țării, cu

Cei prezenți la eveniment, s-au arătat interesați de Program, discuțiile axându-se în jurul măsurilor și principiilor de implementare, fiind înaintate propuneri exacte care urmează să fie luate în considerație de către autorii proiectului.

Ulterior, toate propunerile și sugestiile, precum și informațiile primite de la autoritățile publice locale, urmează să fie încorporate în măsurile de intervenție ale Programului de Reindustrializare.

Cor: CE

CUTREMUR! ASEM ÎN ALERTĂ!

Cutremur de 8 grade pe scara Riichter cu epicentrul la ASEM. S-a întâmplat pe 24 martie.

Forțele de intervenție (Catedra militară a ASEM) în acest caz au acționat prompt, astfel încât s-a trecut cu pierderi minime.

Din fericire nu a fost decât o simulare a unui cutremur și o testare a competențelor de reacționare la această încercare. La ora 9:15, în incinta ASEM a fost declanșată alarma. Toți studenții și colaboratorii au fost evacuați, iar membrii Catedrei militare au simulat mai multe situații corespunzătoare calamităților. Au fost răniți, cărora li s-a acordat primul ajutor. Nimeni nu a avut de suferit. Instrucțiunile au decurs cu succes.

CONCURS STUDENȚESC: AZI STUDENT, MÂINE ANTREPRENOR

Ediția a VIII-a a concursului "Azi student, mâine antreprenor", organizat de Facultatea Business și Administrarea Afacerilor a adunat în acest an un număr record de echipe - 17. Studenții au avut la dispoziție o oră să elaboreze un business-plan cu un buget inițial de 8 000 de euro și care să fie: inovativ, creativ, original și realizabil. În doar 3 minute echipele trebuiau să pre-

zinte juriului, format din oameni de afaceri, planul lor. Majoritatea afacerilor studențești au avut în vizor mediul on-line.

Pentru că totul are o finalitate, și concursul "Azi student, mâine antreprenor" a finalizat cu bine. A învins prietenia, dar și spiritul competitiv. Iată echipele care s-au clasat pe locurile I, II și III, potrivit punctajului acordat de către juriu:

Business Time - Locul I: Jora Dorina, Tinică Adrian, Grosu Andreea, Rogate Magdalena, Scurtu Alina-Magdalena.

SIRIUS - Locul II: Trifanov Vladislav, Mosceeva Alisa, Ceavdar Iana, Gavriluta Natalia, Plehov Elena.

Innovational minds - Locul II: Cazacu Olga, Jalbă Valeria, Muruzuc Catalina, Savin Ana, Elpujan Mihaela.

BlueOcean - Locul III: Adamciuc Ludmila, Borș Maria, Popa Maria, Sergentu Nicoleta

SIMPATIA PUBLICULUI: 5P - Ar-

naut Evelin, Moșneaga Victoria, Ceapa Mihaela, Conicov Mariana, Carauș Natalia.

Iulia STAMATI

SIMPOZIONUL ȘTIINȚIFIC AL TINERILOR CERCETĂTORI

Cu prilejul aniversării a 25 ani de la fondarea ASEM, pe 22 aprilie și-a început lucrările cea de-a XIX-a ediție a Simpozionului Științific al Tinerilor Cercetători. Acesta se desfășoară pe parcursul a două zile, întrunește cca 500 de participanți din 5 țări, precum Republica Moldova, România, Ucraina, Belarus și Suedia. La conferință sunt prezentate comunicările științifice ale studenților, masteranzilor și doctoranzilor pe secțiuni tematice, oferind participanților posibilitatea de a se manifesta pe tărâm științific.

La deschidere, a încântat publicul cu câteva piese Corul "Cantabile", iar fiecare participant a primit câte un măr, simbol al fertilității, pământului, totalității și eternității.

Prezent la inaugurarea ediției curente a simpozionului, rectorul ASEM, academicianul Grigore Belostecinic a salutat participanții și a încurajat implicarea acestora,

legul său din Suedia, coordinator - Elina Benea-Popușoi, conf., univ., "Aspecte conceptuale privind managementul financiar al entităților publice", raportor Ana Prodan, drd., ASEM; "Modelarea situațiilor decizionale în condiții de incertitudine" - Lilian Golban, MI 141 masterand, coordinator fiind Anatol Godonoagă, conf.univ., dr. și "Perspectivele

antreprenoriale pe timp de criză în rândurile tinerilor", prezentată de către Dorina Jora, an. II, gr. BA 143, coordinator - Angela Solcan conf. univ., dr.

Pe parcursul a două zile cât durează simpozionul, participanții și-au etalat aptitudinile de cercetare în cadrul celor 24 de secțiuni cu tematică economică, propuse tradițional în fiecare an.

menționând importanța cercetării, inovării și activismului studențesc în dezvoltarea economică a țării.

În cadrul ședinței plenare au fost prezentate patru comunicări, considerate importante și recomandate de către Școala Doctorală și de către facultățile ASEM. Acestea au fost: "BrainWash", comunicarea lui Augustin Ignatov, student în anul II la REL împreună cu co-

FII STUDENT PENTRU O ZI LA ACADEMIA DE STUDII ECONOMICE A MOLDOVEI

Ajuns la cea de-a VII-a ediție, proiectul „Fii student pentru o zi”, a determinat cei mai buni liceeni din clasele a XII-a să-și continue studiile la Academia de Studii Economice a Moldovei.

Timp de o zi, pe 28 martie, peste o sută de liceeni selectați prin concurs ce s-au aflat la ASEM și au „probat” statutul de student, în cadrul proiectului „Fii student pentru o zi”, organizat de Senatul Studențesc al ASEM.

După o sesiune de team building în cadrul căreia tinerii selectați au făcut cunoștință și au format echipe, liceenii au făcut o excursie prin Academie, vizitând blocurile de studii, biblioteca, medioteca, muzeul, Incubatorul de afaceri și studioul tv.

Elevii au interacționat apoi cu studenții și profesorii în cadrul orelor, în auditorii și au aflat din prima sursă „Cum e să înveți la ASEM?”.

Alina Codreanu, lect.univ., Catedra Drept Public, Facultatea Economie Generală și Drept, la orele căreia au asistat liceenii, a

menționat: „Am petrecut o lecție ce a trezit interes pentru toate părțile implicate. Am încercat să desfășurăm și o activitate comună (...Dacă aș fi...aș fi...), astfel i-am implicat atât pe studenții prezenți, cât și pe elevi, așa încât aceștia au fost cointeresați să cunoască mai multe despre unele noțiuni specifice ale dreptului procesual penal. La fel, am observat o colaborare între studenți și elevi, aceștia și-au adresat reciproc întrebări tematice, au fost sociabili și bine-dispuși. Cu certitudine, proiectul a decurs conform obiectivelor propuse, or elevii au intrat în rolul de a fi student pentru o zi. În acest context, proiectul trebuie să aibă continuitate, așa încât elevii din instituțiile preuniversitare din țară să fie motivați și mai mult în decizia de a opta pentru marea familie a ASEM.”

„Am rămas impresionată de felul cum ne-au tratat și ajutat membrii Senatului Studențesc al ASEM să cunoaștem mai multe despre instituția la care își fac studiile. M-am simțit minunată și mi-am făcut prieteni noi. De asemenea, relația profesor-elev a fost una sinceră, bazată pe comunicare fără a observa careva diferență socială.

Asistarea la seminarul de Drept procesual penal a facilitat cunoașterea cu noi tehnici și definiții din domeniul dreptului procesual penal. Dacă m-aș decide să studiez la ASEM aș alege specialitatea: „Economia Mondială și Relații Economice Internaționale”, deoarece vorbesc fluent limba engleză și aș mai avea o oportunitatea să studiez o nouă limbă

străină, a povestit Mihaela Lozan, elevă la Liceul Teoretic „Boris Cazacu” din Nisporeni.

Întrebată dacă ar trebui să facă un clasament între toate universitățile cunoscute din Moldova, pe ce loc ar clasa ASEM-ul ca universitate angajată în viitor, aceasta a răspuns: „Aș clasa ASEM-ul pe locul II iar Universitatea de Medicină și Farmacie „Nicolae Testemițanu” pe locul I, deoarece sănătatea/medicina e baza existenței noastre, de aceea trebuie să o studiem mai aprofundat”, a mai adăugat eleva.

La amiază elevii au luat prânzul la cantina instituției. Au urmat alte întâlniri și discuții motivaționale, iar într-un final au făcut poze de grup și schimb de contacte.

Liceenii participanți la eveniment au fost foarte ingenioși și activi, ceea ce a bucurat foarte mult echipa de organizare formată din Cazacu Olga, Adrian Alîmov, Alexandra Răcov și Pereli Cristina.

Nistor LAZAR

Absolvenții ȘMEEB ai ASEM și-au luat diplomele

48 absolvenți ai Școlii Masterale de Excelență în Economie și Business a ASEM (ȘMEEB), promoția iarnă 2016, și-au primit diplomele de master în drept, la 18 martie curent, în cadrul unei festivități solemne.

Alina CODREANU,
lect. univ., catedra drept public

La eveniment, au participat rectorul ASEM, Grigore Belostecinic, directorul ȘMEEB, Angela Casian, șefii de catedră de drept public și drept privat, Alexandru Armeanic și Liliana Rotaru-Maslo, vicedirecții ȘMEEB, secretarii comisiilor de susținere, proaspeții magiștri ai programelor de masterat drept financiar-fiscal și drept economic (90 p.c., 1,5 ani de studii).

Festivitatea de înmânare a diplomelor de master a demarat cu un discurs de felicitare, din partea dlui rector al ASEM, Grigore Belostecinic, care le-a adus, absolvenților, cuvinte de laudă pentru reușitele obținute, menționând că Alma Mater se mândrește cu asemenea magiștri.

Angela Casian, director ȘMEEB a ASEM, a subliniat că proaspeții magiștri sunt nu doar absolvenți de onoare ai ASEM, dar și parte a marii familii a ASEM, aceștia având posibilitatea să-și continue studiile și la ciclul III, doctorat.

Șefii de catedră le-au urat succese în continuare proaspeților magiștri în drept, or aceștia sunt promotorii adevăratelor valori ale societății.

Mihaela Nicorici, absolventă a programului de master drept economic, a remarcat: "Sunt absolut mulțumită de studiile făcute în cadrul ȘMEEB, de calitatea predării și, în general, de atmosfera prietenoasă ce predomină în ASEM".

Școala Doctorală în Drept, Științe Politice și Administrative

Academia de Studii Economice din Moldova și Universitatea de Studii Politice și Economice Europene „Constantin Stere”, pomind de la importanța tendințelor actuale și de perspectivă ale învățământului superior de doctorat din Republica Moldova, necesitatea perpetuă de adaptare a educației universitare la cerințele performanțelor europene, dorind să dezvolte acte de colaborare, prin Acord de Consorțiu Național au înființat Școala Doctorală în Drept, Științe Politice și Administrative.

Școala Doctorală în Drept, Științe Politice și Administrative a luat ființă la 29 mai 2015, deși studiile doctorale existau în cadrul ASEM și USPEE de mai mulți ani.

Înființată în conformitate cu prevederile Codului Educației și Regulamentului privind organizarea studiilor superioare de doctorat, ciclul III, aprobat prin Hotărârea Guvernului nr. 1007 din 10.12.2014 și Acordului de Consorțiu Național, Școala Doctorală în Drept, Științe Politice și Administrative funcționează ca structură autonomă, desfășurându-și activitatea organizatoare de bază în cadrul ASEM. Școala doctorală oferă posibilitatea de a efectua studii și de a obține o calificare universitară superioară, finalizată prin eliberarea unei diplome de studii doctorale aprofundate și în cazul susținerii cu succes a tezei de doctor prin acordarea titlului de doctor în domeniul științelor juridice, politice și administrative.

Sediul Școlii Doctorale în Drept, Științe Politice și Administrative, se află în biroul 114, bloc E, ASEM.

Școala Doctorală în Drept, Științe Politice și Administrative

Ca structură instituțională, Școala Doctorală în Drept, Științe Politice și Administrative reunește studenții-doctoranzi și conducătorii de doctorat, ce dețin dreptul de a conduce doctorat, precum și cercetătorii și cadrele didactice implicați în activități de cercetare.

Proiectele de cercetare științifică în cadrul studiilor doctorale sunt desfășurate prin efortul și implicarea comună a profesorilor și cercetătorilor din cadrul ambelor instituții de învățământ: ASEM și USPEE. Aceasta colaborare fructuoasă ale ambelor instituții superioare de învățământ, acordă cercetătorilor posibilitatea de a avea acces și utiliza logistica, bazele științifice și materialele ambelor universități.

Cercetările științifice în cadrul Școlii Doctorale au ca finalitate elaborarea unor studii științifice originale, relevante la nivel național și internațional, care reprezintă o

condiție pentru cariera profesională a cercetătorilor atât în învățământul superior și de cercetare, cât și în activitatea practică.

Programul de studii universitare de doctorat se desfășoară în cadrul Școlii Doctorale în Drept, Științe Politice și Administrative sub coordonarea unui conducător de doctorat și a trei membri din cadrul comisiei de îndrumare și cuprinde: a) un program de pregătire bazat pe studii universitare avansate, în cadrul școlii doctorale pe termen de un an; b) un program individual de cercetare științifică.

Atragerea atenției că studiile în cadrul școlii doctorale se pot organiza și în cotelă, caz în care studentul-doctorand își desfășoară activitatea sub îndrumarea concomitentă a unui conducător de doctorat din Republica Moldova și a unui conducător de doctorat dintr-o altă țară. Școala doctorală deja dispune de acordurile inter-instituționale cu alte școli doctorale de după hotare. În cazul accesării unor astfel de studii studenții doctoranzi pot beneficia de diplomele ambelor instituții organizatoare de studii doctorale în cotelă.

Durata programului de studii universitare de doctorat este de 3 ani pentru studiile cu frecvență la zi și 4 ani pentru studiile cu frecvență redusă.

Studiile universitare de doctorat pot fi organizate cu finanțare de la bugetul de stat, prin concursul proiectelor științifice, pentru care se acordă granturi doctorale și în regim cu taxă.

Școala Doctorală în Drept, Științe Politice și Administrative invită la concursul de admitere la studii universitare de doctorat absolvenții deținători ai diplomei de master sau echivalenta acesteia. Cele șapte programe de doctorat creează competențele teoretice și metodologice necesare pentru a facilita construirea de soluții, analize și studii în domeniul științelor juridice, politice și administrative. Pentru aceasta sunt așteptați studenții pregătiți să facă față provocărilor gândirii critice, excelenței academice și perspectivei inter-contextuale. Fiecare program (Teoria generală a dreptului, Drept public, Drept privat, Drept penal, Politologie, Relații internaționale, Științe administrative) presupune educație științifică și cercetare. Această perioadă include și antrenarea sistematică în dezvoltarea personalității academice prin implicarea în diverse proiecte ale celor două instituții de învățământ și a școlii doctorale.

În conformitate cu exigențele academice, membrii Școlii Doctorale în Drept, Științe Politice și Administrative, profesori și studenți-doctoranzi, înțeleg că doctoratul reprezintă forma instituțională supremă de consacrare profesională, ceea ce exclude veleitarismul și orice altă formă de impostură. În consecință, singurele criterii de evaluare, promovare și ierarhizare în cadrul Școlii noastre sunt valoarea personală, seriozitatea, probitatea științifică și etică, solidaritatea colegială și spiritul de angajare în proiecte de cercetare comună.

SĂPTĂMÂNA DE INFORMARE (INFO WEEK) – H2020, PROGRAME DESCHISE PENTRU 2016-2017

Pe 11 martie, într-o atmosferă festivă, cu participarea rectorului ASEM, academiianul Grigore Belostecinic, unui număr de 34 de cadre științifico-didactice li s-au înmănat Certificatele de Participare, care vor constitui Echipa ASEM de formatori în Programul Cadru al Uniunii Europene pentru Cercetare și Inovare – ORIZONT 2020.

În acest sens, în perioada 21-24 decembrie 2015, Institutul de Cercetări Economice și Studii Europene al ASEM în parteneriat cu Academia de Științe a Moldovei, Centrul de Proiecte Internaționale și Rețeaua H2020 în Moldova, au organizat «Săptămâna de Informare (Info Week) – H2020, Programe deschise pentru 2016-2017», privind Programul Cadru al Uniunii Europene pentru Cercetare și Inovare – Orizont 2020.

Cercetarea științifică este o componentă fundamentală a activității ASEM și reprezintă unul din principalele criterii de evaluare a calificării și de apreciere a performanței academice. În ASEM cadrele științifico-didactice execută activități științifice în cadrul unor proiecte de cercetare finanțate sau de inițiativă.

Evenimentul fiind unul foarte important și util pentru întreaga comunitate academică a ASEM, cât și pentru studenți, masteranzi, doctoranzi în particular.

Profundimea și dinamica schimbărilor propuse în programul european de cercetare și inovare – Programul «Orizont 2020», ritmul accelerat al activităților de cercetare și inovare generează creșterea progresivă a volumului informațiilor, astfel, încât cercetătorul este nu doar copleșit, ci și bulversat de torentul de subiecte și de volumul imens de informații din diverse domenii de cercetare.

Programul «Orizont 2020» este cel mai amplu program cadru de cercetare

și dezvoltare de până acum și are alocat un buget de 80 de miliarde euro. Cea mai mare parte a mijloacelor financiare pentru cercetare ale UE sunt alocate în baza cererilor competitive.

În cadrul săptămânii a fost prezentat: **Programul Cadru H2020 – componente generale, Aspectele financiare și legale ale Programului H2020, Rețeaua EURAXESS – oportunități și beneficii**, precum și cele mai importante oportuni-

tăți pentru ASEM din cadrul programului H2020: **Acțiunile Marie Skłodowska-Curie** – reprezintă unul dintre obiectivele specifice ale pilonului Excelența Științifică. Acestea sunt deschise pentru activități de formare și dezvoltare a carierei din toate domeniile cercetării și inovării; **Securitate alimentară, agricultură și silvicultură durabilă. Cercetare marină și ape interioare. Bioeconomie** – Domeniile – Securitate alimentară, agricultură și silvicultură durabilă, cercetare marină și maritimă, apele interioare și bioeconomie, fac parte din provocările prioritare în cazul cărora investițiile specifice în cercetare și inovare pot avea un impact real în beneficiul cetățenilor. **Infrastructuri Europene de cercetare și E-Infrastructuri. Europa** într-o lume în schimbare: societăți favorabile incluziunii, inovatoare și reflexive. **Tehnologii viitoare și emergente (FET). Tehnologiile Informației și Comunicațiilor (TIC). Inovarea în întreprinderile mici și mijlocii.** Știința cu și pentru societate. **Securitatea societăților – protecția libertății și securitatea Europei și a cetățenilor săi. Surse de energie sigure, ecologice și eficiente. Combaterea schimbărilor climatice, utilizarea eficientă a resurselor și a materiilor prime.**

STELUȚA MAZILU: "CENTURA NEAGRĂ ESTE, DE FAPT, O CENTURĂ ALBĂ CARE NU A RENUNȚAT LA VISE"

Interviu cu Steluța Mazilu, absolventă ASEM, Peer Leader la George Brown College (Canada)

- Steluța, ce ți-a marcat anii studenției la ASEM?

- Anii de studenție la ASEM au însemnat o perioadă de creștere și formare profesională, dar și o șansă de dezvoltare și afirmare personală. În mod special m-au marcat momentele în care, prin participarea la numeroase concursuri din cadrul ASEM, am apărut în mod destoinic onoarea Catedrei Contabilitate (ex: editia a VII-ea a Concursului anual "Idei de Afaceri" pentru studenții ASEM - mențiune (2011), Conquizdator - Premiul III (2012) și Premiul I (2013), Simpozionul Științific al Tinerilor Cercetători - Premiul I (2013), etc) iar la numeroase concursuri interuniversitare, naționale și internaționale am onorat, vreau să cred, întreaga academie (ex: Festivalul Internațional de Cîntec și Poezie Dumitru Matcovshi - Premiul II (2011), Campionatul Național Universitar, proba Atletism - Locul II (2012), Concursul Național de Business-Case „Sunt împotriva comerțului ilicit cu țigarete. Experiența internațională aplicată în Republica Moldova” - mențiune (2013), Concursul European "Le rôle et l'importance de la Charte européenne de l'autonomie locale pour

te importantă în viața mea. Am fost întotdeauna un copil activ care nu neglijează nicio activitate sportivă organizată în cadrul școlii. Fiind căpitan al echipei de basket a gimnaziului (Mihai Viteazul, s. Badicul-Moldovenesc, rl Cahul), obișnuiam să reprezentăm localitatea la competițiile regionale și raionale.

Dacă este să mă refer anume la Taekwon-Do - totul a început din copilărie odată cu "aparitia în viața mea" a lui Jackie Chan (© pare hazliu, nu-i așa?). Priveam cu mare atenție filmele în care el era actorul principal; îi admiram tehnica, exactitatea și tenacitatea cu care executa fiecare mișcare. Imi doream să pot și eu. Fiind născută într-un sat mic, în care activitățile pentru copii puteau fi numărate pe degete, un instructor în arte marțiale putea fi numărate pe degete. Totuși, asta nu m-a făcut să renunț la visul meu, așa că am început prin a imita mișcările actorului. Când aveam 14 ani, auzisem că în satul vecin s-a format o grupă de Taekwon-Do. Nu puteam rata șansa de a-mi urma visul, care, după primul antrenament, devenise scop. Timp de șase ani am încercat să iau tot ce pot de la fiecare instructor de Taekwon-Do,

poate fi comparat cu emoțiile trăite atunci când un membru al echipei evoluează, cu trăirile din ring, atunci când o echipă întreagă te susține, dar mai ales cu momentul când urci pe podiumul de premiere cu drapelul țării tale, iar prin asta spui și altora: "Nasc și la Moldova oameni". De fapt fiecare înfrângere este o motivație și o lecție de viață, iar fiecare câștig este o experiență și un angajament, care te obligă la o realizare mai mare. La urma ur-

ASA CEVA NU SE POATE; ÎNȚELEGEȚI? ... E CA ȘI CUM TE-AI DUCE LA PRĂȘIT FĂRĂ SAPĂ

- Ce a contat la angajare, ți-ai spus cumva "Uită tot ce ai învățat la facultate... și fă ca noi?"

- La angajare a contat foarte mult formarea mea academică, dar și aptitudinile de comunicare, prezentare, conducere, analiză critică și luare a deciziilor.

Cât despre "Uită tot ce ai învățat la facultate... și fă ca noi", din fericire cariera profesională m-a ferit de așa situații; dar nici nu cred că așa ceva este posibil. Umila mea experiență îmi permite să afirm cu încredere că această expresie este o scuză nereușită a studenților, care pe parcursul anilor de studii au evitat să se "adaptez" procesului de învățare și formare profesională. Așa ceva nu se poate; înțelegeți? ... E ca și cum te-ai duce la prășit fără săpă. ☺

- Dar ce faci, de fapt, descrie o zi obișnuită a ta de muncă?

- În primul rând, trebuie să menționez că mediul de muncă în Canada este foarte diferit de cel din Moldova. Aici transparența și munca în echipă sunt principalele pârghii ale succesului. Orice zi de muncă se aseamănă doar prin faptul că începe cu un zîmbet și o vorbă bună. Apoi se trece la lucrul asupra obiectivelor stabilite cu o zi înainte

- Sunt o serie de lucruri pe care e bine să le faci în anumite etape ale vieții, care sunt șansele pe care NU trebuie să le neglijezi în timpul studenției?

- Aici pot spune doar că în timpul studenției este foarte important să profiți de orice oportunitate de dezvoltare intelectuală, profesională, socială și personală. Profitați de implicarea în diverse activități extracurriculare cum ar fi cercuri științifice, concursuri interne și externe, simpozioane, voluntariat și practică profesională care implică socializare, comunicare și lucru în echipă. Asta, deoarece numai fiind parte a comunității poți dezvolta aptitudini, care mai târziu vor constitui o parte importantă a succesului academic și vocațional.

- Ceea ce faci și ești în Canada ca student, e atât de altfel?

- Șansele de afirmare academică și competitivitate pe piața muncii a unui student internațional (asa cum este cazul meu) sunt foarte mici într-o țară în care se vorbește o limbă pe care trebuie să o iei de la zero (în timpul anilor de studii învățasem Franceza, aici se vorbește Engleza) și în care pregătirea profesională demonstrată de diplomele Universităților din Moldova nu este recunoscută. Însă, datorită faptului că am pus în aplicare tot ceea ce am înșuit, fiind implicată în numeroase activități extracurriculare din timpul studenției, dar și că am continuat să aplic aceleași strategii de dezvoltare personală și academică, rezultatul nu s-a lăsat mult așteptat. La numai patru luni de la începerea studiilor mele la George Brown College, am fost remunerată cu o Bursă de Studiu pentru studenții internaționali și am fost angajată la actualul post de muncă care este mult râvnit de orice student de aici.

- Unde sunt colegii tăi de grupă? Fă o statistică a șanselor de angajare după absolvirea ASEM, având în vedere grupa ta :)

- Îmi amintesc cu drag de colegii de grupă de la ASEM, majoritatea fiind persoane motivate și cu atitudine serioasă față de ceea ce fac. O bună parte din foștii colegi au ales să își continue studiile la Masterat la aceeași instituție de învățămînt, alții s-au angajat imediat și au întemeiat familii, iar o altă parte au ales drumul străinătății. Sunt sigură însă, că peste 5-10 ani, aș putea să vă spun cu mândrie că mulți dintre ei au ajuns nume importante în viața economică și socială a Republicii Moldova.

- Cât de importantă este învățarea pe parcursul întregii vieți?

- Învățarea pe parcursul vieții este un proces inevitabil și esențial în dezvoltarea aptitudinilor în contexte formale, non-formale, dar și profesionale. În contextul unei economii globale, procesul de învățare neîntreruptă oricînd și oriunde, actualizarea competențelor și cunoștințelor, este nu numai o necesitate, dar și o datorie a noastră ca indivizi, cetățeni și anagnați.

- Cum vezi tu, din Canada, viitorul economic al țării noastre?

- Știu că mulți activiști, politicieni și oameni de rând au o părere optimistă în ceea ce privește viitorul economic al țării noastre. Eu, însă, prefer să fiu realistă. Astfel, pe termen scurt și mediu, nu pot da o notă pozitivă deoarece toate dezechilibrele de ordin formal și funcțional s-au acumulat datorită unui proces de reformare defectuos. Dacă acest proces va continua în același mod, Republica Moldova nu se va putea bucura decât de reușite destul de modeste la capitolul performanță economică.

- Mulțumesc.

**Consemnare
Liuba LUPAȘCO**

la perspective européenne de la République de Moldavie" - Premiul mare (2013, Georgia) etc.). Trebuie să menționez că toate acestea le datoriez, în mare parte, profesorilor de înaltă pregătire profesională pe care i-am întâlnit pe durata studiilor la ASEM (în special Dna Djulieta Rusu, Feuraș Eugenia, Ala Cojocari și Mihail Manole), care prin felul lor de a fi și prin profesionalismul de care au dat dovadă, mi-au câștigat întreaga admirație și recunoștință.

- Când și cum a intervenit sportul în viața ta? Competiția ce gust are?

- Cineva a spus: "Sportul este rugăciunea corpului", de aceea sportul a ocupat întotdeauna o par-

te de la fiecare coleg, de la fiecare antrenament, de la fiecare seminar și de la fiecare competiție. Nu voi uita niciodată primăvara anului 2011, când, după o examinare severă, am obținut mult râvnita mea Centură Neagră. Nu îmi simțeam picioarele, iar ochii mi se umplură de lacrimi. Atunci mi-am dat seama că Centrura Neagră este "o centură albă care nu a renunțat la vise". Trei ani mai târziu (Noiembrie 2014) am mai trecut o examinare în urma căreia am fost certificată cu cel de-al doilea nivel al Centurii Negre - II Dan. La moment sunt în pregătire pentru următoarea treaptă - Centrura Neagră III Dan.

Gustul competiției... Nimic nu

mei, cum zicea marele Coșbuc - "O luptă-i viața, deci te luptă!".

- Cum ai obținut primul job?

- Printre sport și cărți, nu am avut timp și pentru un job în timpul anilor de studii. Lipsa de experiență însă nu m-a împiedicat să obțin primul job (secția Credite a uneia dintre cele mai mari și importante bănci din Republica Moldova) imediat după absolvirea Academiei de Studii Economice. Până a fi angajată, am trecut câteva etape pline de încercări (teste de matematică, contabilitate și personalitate), dar și câteva interviuri cu șefii diferitor departamente ale instituției. S-a meritat - am avut parte de o experiență de neuitat.

SORIN GRIȚCO ESTE OLIMPICUL DE LA ECONOMIE, PRIMUL STUDENT ÎNMATRICULAT LA ASEM PENTRU ANUL DE STUDII 2016-2017

La 22-24 aprilie curent, în cadrul ASEM, s-a desfășurat Olimpiada Republicană de Economie, ediția anului 2016. Olimpiada a fost organizată de către Ministerul Educației al Republicii Moldova, în parteneriat cu A.O. Junior Achievement Moldova (JA Moldova), ASEM și cu susținerea Fundației "Familia Sturza", Concernului StarNet, B.C. Moldova Agroindbank, AGEPI.

La festivitatea de deschidere a Olimpiadei, au participat Grigore Belostecinic, rector al ASEM, președintele Consiliului Olimpic, Svetlana Dogotaru,

director executiv al Fundației "Familia Sturza", Aurelia Salicov, director StarNet Soluții SRL, Octavian Apostol, director AGEPI, Corina Lungu, specialist în cadrul Ministerului Educației al Republicii Moldova, Laurenția Filipșchi, director executiv JA Moldova, echipa JA Moldova, elevi, profesori.

Conform cadrului normativ de reglementare a desfășurării olimpiadelor la disciplinele școlare, participanții au avut la dispoziție, pentru rezolvarea testului propus, 3 ore astronomice.

Subiectele au reflectat domeniile prevăzute în curriculumul școlar, aprobat de către Ministerul Educației al Republicii Moldova.

În rezultat, 30 de elevi s-au ales cu premii, medalii

și diplome de gradul I, II, III și mențiuni, oferite de către Ministerul Educației al RM, ASEM și AGEPI.

Sorin Grițco, elev în clasa a XII-a de la LT Cotuienii Mari, r-I Șoldănești, a obținut Premiul Mare, un contract de studii gratuit, la orice facultate a ASEM.

După înmînarea premiului, el a menționat: "Acest succes îl datorez, în primul rînd, părinților mei, dar și profesoarei de economie, dnei Larisa Ribac, care mi-a insuflat dragostea pentru această materie. Tuturor participanților le doresc baftă la următoarea ediție a Olimpiadei și să creadă mereu în propriile puteri. Mulțumesc organizatorilor pentru acest frumos eveniment". Astfel, Sorin a devenit primul student al ASEM, în anul de studii 2016-2017.

De menționat că, în cadrul Olimpiadei, au participat

55 elevi ai claselor a X-a – a XII-a din licee și colegii din țară, care studiază programul "Economia Aplicată". Din punct de vedere teritorial, au fost prezenți elevi din 9 raioane ale RM și un municipiu, după cum urmează: Anenii Noi, Drochia, Edineț, Ialoveni, Leova, Glodeni, Nisporeni, Ungheni și mun. Chișinău.

Lotul olimpic a fost pregătit de 17 de cadre didactice (13 femei, 4 bărbați), de la 23 instituții de învățămînt pre-universitar din țară.

Alina CODREANU,
coordonator de programe
Junior Achievement Moldova

CLUBUL DE DEZBATERI ȘTIINȚIFICE STUDENȚEȘTI "MODUL ECONOMIC DE GÂNDIRE": REALIZĂRILE SEZONULUI DE PRIMĂVARĂ 2016

Începând cu data de 26 februarie până în data de 18 aprilie curent, s-a desfășurat sezonul de primăvară 2016 al activității Clubului de Dezbateri Științifice Studențești "MEG" de pe lângă catedra "Gândire Economică, Demografie, Geoeconomie", facultatea REI. Cele 6 ședințe s-au dovedit a fi foarte productive și cu impact intelectual, astfel încât de pe urma fiecăreia, studenții au acumulat cunoștințe în domenii de interes.

După prima ședință de inaugurare, a urmat o temă cu tentă actuală și anume "Impactul tipurilor de agricultură practicate asupra sănătății populației". În cadrul acesteia, tinerii au abordat inclusiv consecințele grave ale utilizării pesticidelor, pe fundalul sporirii productivității în sectorul agricol.

În continuare, cea de-a treia ședință cu tema „Labour Productivity: Multi-level Usual and Unusual Approaches” a dat start comunicărilor în limba engleză și a vizat importanța productivității muncii drept factor ce influențează atât dezvoltarea personalității noastre, cât și evoluția activității întreprinderilor.

Ședințele Clubului de Dezbateri au urmărit să țintească de fiecare dată subiecte de interes pentru audiență largă. Astfel, tema referitoare la construirea carierei în depen-

dență de "mâna destinului" sau de eforturile proprii, a avut un impact psihologic, punând accent pe creativitate, drept un imperativ urgent în perioade de crize, care generează idei

inovative și noi oportunități de creștere.

Următoarea temă sugerată de criza refugiaților în Uniunea Europeană, a fost cea a inserției migranților în Europa începând cu secolul XX și până în prezent. Astfel, multe dintre națiunile europene, în particular, Germania, Franța, Marea Britanie, Italia, dispun astăzi de un număr impunător de locuitori imigranți, încercând să gestioneze inserția lor prin diverse metode.

Sezonul de primăvară s-a încheiat prin abordarea rolului economic al orașelor-capitale - practica națională și internațională în acest sens.

Este de menționat faptul, că în cadrul acestor ședințe atât studenții-raportori, cât și liderii de opinie PRO și CONTRA, au impresionat de fiecare dată prin argumentele solide și forța de convingere, având un aport considerabil la "încingerea" și menținerea unei atmosfere de dezbateri. În același timp, am constatat că dorința și puterea de afirmare a participanților a contat mult pentru activitatea clubului. Astfel, cei mai activi studenți au fost de fiecare dată premiați, fiind decernate și noi legitimații de membru al Clubului.

Totodată, aducem felicitări tuturor membrilor Clubului „MEG” pentru participarea cu succes la lucrările Simpozionului

Științific al Tinerilor Cercetători ASEM din 22-23 aprilie 2016. Astfel, Ignatov Augustin și Norqvist Johannes au dat start comunicărilor la plenară, iar ceilalți membri ai Clubului s-au învrednicit de locuri premiate la diverse secțiuni ale Simpozionului.

În încheiere ținem să menționăm că prin sezonul de primăvară 2016 a fost extinsă comunitatea Clubului de Dezbateri Științifice Studențești "Modul Economic de Gândire" și credem ca am reușit să dezvoltăm un mediu prielnic pentru antrenarea unor abilități și competențe precum: gândirea critică și pozitivă, capacitatea de argumentare, concizia și claritatea în exprimare, toleranța față de opiniile adverse, dar și ascultarea activă.

Cu ocazia acestor realizări, aducem mulțumiri doamnei doctor, conferențiar, șef catedră Elina Benea-Popușoi, moderatoarea și coordonatoarea Clubului nostru.

Activitatea Clubului este reflectată pe pagina de Facebook: <https://www.facebook.com/cdssmeg/>, vă invităm să o vizitați. Din numele Board-ului Clubului de Dezbateri Științifice Studențești "Modul Economic de Gândire" semnează Covaș Svetlana, Rusu Luminița, Crasovschi Daniela, Ignatov Augustin.

LANSARE DE CARTE

POLITICI PUBLICE COMPLEXE: TEHNICI ȘI REPERE

La aniversarea a 25 de ani a ASEM, în biblioteca Eugeniu Hrișcev, Igor Munteanu, directorul executiv al IDIS „Viitorul”, a prezentat un studiu privind aspectele multiple ale procesului politic. Este vorba de volumul „Politici publice complexe”.

Studiul îmbină trei aspecte majore ale procesului politic: autoritățile guvernamentale și procesul de luare a deciziilor, teoriile și metodele analizei politice, dar și alegerile pe care le facem ca entități colective (familii, comunități, populații, națiuni) cu privire la diverse politici publice la orice nivel de guvernare. Aplicarea instrumentelor de analiză politică ajută la interpretarea unor complexe date sociale sau argumente, la evaluarea unor cursuri concurente de acțiune și intervenție în sectorul afacerilor publice, ajutându-ne să anticipăm consecințele alegeri. Numeroasele studii de caz completează armonios logica acestui studiu, ilustrând astfel dificultățile analizelor politice și valoarea lor în procesul de schimbare ori de continuitate și inerție în contextul societăților moderne.

CONFERINȚA NAȚIONALĂ CU PARTICIPARE INTERNAȚIONALĂ "STRATEGII ȘI POLITICI DE MANAGEMENT ÎN ECONOMIA CONTEMPORANĂ"

În perioada 25-26 martie, în incinta Academiei de Studii Economice cu susținerea facultății de Business și Administrarea Afacerilor și a Catedrei Management, s-a desfășurat cea de-a V-a ediție a conferinței „Strategii și Politici de Management în Economia Contemporană”. În decurs de două zile, participanții au prezentat lucrări în cadrul a două secțiuni: Strategii manageriale în economia concurențială și Dezvoltarea spiritului antreprenorial.

La eveniment au participat reprezentanți de la mai multe instituții de învățământ superior din Republica Moldova: Academia de

Studii Economice din Moldova, Universitatea de Stat din Comrat, Universitatea de Stat „Alec Russo” din Bălți, Universitatea de Stat „B.P. Hașdeu” din Cahul precum și colegii de peste hotare: Universitatea de Stat din Donețk cu sediul în Vinița, Ucraina și Universitatea Umanistă din Izmail, Ucraina.

În cadrul ședinței plene, cuvinte de salut au adresat prorectorul Vadim Cojocaru; decanul Facultății Business și Administrarea Afacerilor, Angela Solcan și Olga Anisimova, profesoara la Universitatea de stat din Donețk cu sediul în Vinița, Ucraina, care au

accentuat importanța organizării unor astfel de dispute științifice în domeniul managementului, împărtășirea opiniei și experienței celor prezenți precum și dezvoltarea relațiilor de colaborare dintre reprezentanții diferitor universități.

În deschidere, Gheorghe Țurcanu, dr., conf. univ., șef la catedra Management a menționat: „Importanța acestei conferințe este una majoră, de altfel ca și tematica care a fost abordată. Savații, profesori, cercetători și personalități din economia reală au oportunitatea de a discuta subiecte actuale ale mediului de afaceri, de a lansa soluții și recomandări pentru îmbunătățirea mediului economic.”.

Conferința și-a desfășurat activitatea în

comunicare, managementul inovațional, managementul frontierei de stat, gestiunea potențialului uman, siguranța economică, etc.

Participanții s-au arătat interesați de subiectele puse în discuție, iar dezbaterile care au avut loc demonstrează diversitatea problemelor din domeniul economiei și managementului precum și necesitatea organizării unor astfel de conferințe.

cadru a 2 secțiuni: „Strategii manageriale în economia concurențială” și „Dezvoltarea spiritului antreprenorial”.

În cadrul conferinței au fost abordate diferite subiecte, printre cele mai relevante pot fi menționate: negocierile ca formă de

În acest context au fost trasate noi direcții de cercetare științifică și realizări practice oportune pentru dezvoltarea mediului de afaceri al țării.

Cor: CE

DEZBATERI CU STUDENȚII BAA

O nouă rundă de dezbateri a avut loc în cadrul facultății Business și Administrarea Afacerilor, unde studenții anului II au fost liberi să-și expună părerea despre Strategia Oceanului Albastru. În dezbateri au fost implicate două echipe - Oceanul Roșu și Oceanul Albastru, fiind antrenate în discuții în cadrul a două runde: adresarea a câte 5 întrebări pentru fiecare echipă, pentru verificarea cunoștințelor referitoare la subiectul discuției. A doua rundă a fost dezbateri propriu-zisă cu referire la inițierea unei afaceri în Republica Moldova conform strategiei

Oceanului Roșu sau Oceanului Albastru și care ar fi mai favorabilă în condițiile actuale. Echipele au avut la dispoziție câte 10 minute pentru a-și formula o serie de argumente pro strategiei selectate.

Argumentele pro Oceanul Albastru au dominat pe tot parcursul dezbaterii, contrar opiniei echipei Oceanul Roșu care afirmă că „situația politică, economică și socială din țară, precum și corupția împiedică inițierea unei afaceri bazate pe o inovație”, aceștia susținând ideea inițierii unei afaceri deja existente pe piața Republicii Moldova, cu ris-

cul obținerii unui profit mai mic, însă stabil. Echipa Oceanul Albastru au fost convinși că țara noastră are nevoie de idei noi, de afaceri inovative care să ajute la ridicarea nivelului de trai, dar și de cultură a populației, susținând că populația republicii este pregătită pentru orice este nou.

În urma votării, publicul a selectat echipa care, după părerea lor a fost cea mai activă și a adus cele mai bune argumente - echipa Oceanul Albastru, obținând un scor de 129 puncte, iar echipa Oceanul Roșu 125 puncte.

Decanul facultății BAA, Angela Solcan, în final a menționat că echipele au fost bine pregătite și a apreciat calitatea dezbaterilor.

Iulia STAMATI

MASĂ ROTUNDĂ

„AȘTEPTĂRI ȘI PROVOCĂRI ÎN EVOLUȚIA PROFESIEI CONTABILE”

Cu acest generic, catedra „Contabilitate și audit” pe 7 aprilie 2016 a organizat în cadrul Cercului Științific Studentesc „Contabilitate” un eveniment cochet dedicat Jubileului de 25 ani de activitate a ASEM, precum și Zilei profesionale a Contabilului, care a fost marcată la 4 aprilie 2016.

Într-o ambianță degajată și binevoitoare, adunați în jurul unei mese rotunde, deopotrivă, reprezentanți ai profesiei contabile, contabili-practicieni, cadre didactice și studenți, s-a discutat despre provocările actuale ale profesiei contabile, dar și despre posibilitățile viitoare ale acesteia. O priză aparte la studenți au avut mesajele relevan-

te aduse de către invitații speciali ai evenimentului - Marina Șelari, director executiv al Asociației Contabililor și Auditorilor Profesioniști, Georgeta Rusu-Covaliov - director general SRL „Tiramisa”, Rodica Dani - contabil-șef al ÎCS „Geoschip Company”.

Din dezbaterile aprinse purtate, participanții evenimentului au încercat să detronizeze prejudecățile și stereotipurile celor care consideră că contabilitatea ar aparține cifrelor reci și seci, că meseria contabilă este una plictisitoare, iar contabilul ar fi un tip taciturn și mereu abătut. În acest context, Angela Popovici dr. conf. univ., șef-catedră „Contabilitate și audit”, a menționat: „Într-

adevăr, noi contabilii operăm cu limbajul cifrelor, dar acestea au relevanță doar în măsura în care tu, drept contabil știi să le acumulezi, să le sintetizezi și să le comunici. Găsim aici, deopotrivă, și știință, și artă. Este un mare atu să poți utiliza acest limbaj pentru a traduce în idei, în argumente, în soluții menite să asigure succesul angajatorului.”

De o manieră intrigantă, participanții evenimentului au fost provocați să identifice portretul-robot al contabilului de succes. Părerea univocă care s-a conturat este că contabilul modern nu mai este acel personaj cu mânecuțe scurte, care scria cu creion chimic și doar înregistra facturi. În prezent acesta este o persoană deschisă la minte, orientată în teren, pusă la punct cu legislația și întotdeauna cu un pas înaintea evenimentelor. Aceasta a fost confirmat cu tărie și de către directorul general al SRL „Tiramisa, Georgeta Rusu-Covaliov care a afirmat: „Contabilul modern nu trebuie să știe doar că Debit = Credit. Acesta trebuie să știe să gestioneze, calculeze și păstreze echili-

brul între „cât trebuie” și „de unde”, între „ce avem” și „și ce datorăm”. În continuarea celor spuse, directorul executiv al Asociației Contabililor și Auditorilor Profesioniști, Marina Șelari a continuat cu afirmația: „Cultura generală și de specialitate, realizată prin intermediul unei instruiți și educații permanente modifică esențial statutul profesiei contabile în zilele noastre.”

A fost impresionantă implicarea activă și ingeniozitatea studenților, care au pregătit și montat un filmuleț cu întrebări-răspunsuri adresate contabililor practicieni, oamenilor de afaceri, profesori, precum și conducerii facultății „Contabilitate” aferente

provocărilor actuale ale profesiei contabile, calităților unui contabil de succes etc.

Impactul pozitiv al mesei rotunde a fost vizibil prin impresiile celor prezenți, care au declarat că diversele aspecte abordate în cadrul discuțiilor i-au făcut mândri de profesia pe care urmează să o îmbrățișeze și că vor face tot posibilul ca aceasta să fie respectată.

Concluzia finală a evenimentului a fost una debordantă, care a lăsat loc de interpretări și noi provocări: „Contabilitatea este grea. Dacă ar fi ușoară, ar putea oricine!”.

Stela CARAMAN

ÎNVĂȚAREA BAZATĂ PE PROBLEME VA APĂREA ȘI ÎN ASEM

Academia de Studii Economice din Moldova, în rând cu alte 5 universități din Republica Moldova (UTM; USBAR; USCahul, USM, USMF), sunt parte componentă a proiectului ERASMUS+ Acțiunea cheie 2 – Consolidarea Capacităților în Domeniul Învățământului Superior - **Introducerea învățării bazate pe probleme în Moldova: Pentru sporirea competitivității studenților și a posibilităților de angajare a lor.** Perioada realizării proiectului 2015-2018.

În calitate de parteneri din Uniunea Europeană sunt Universitatea din Aalborg (AAU), Danemarca, Universitatea din Gloucestershire (UoG), Regatul Unit al Marii Britanii, Universitatea din Siegen (USIEGEN), Germania, Institutul Regal de Tehnologie (KTH), Suedia.

De asemenea în calitate de parteneri asociați sunt incluși Ministerul Educației al Republicii Moldova, Agenția Națională pentru Asigurarea Calității în Învățământul Profesional, Consiliul Național al Organizațiilor Studențești din Moldova și Organizația pentru Dezvoltarea Sectorului Întreprinderilor Mici și Mijlocii.

În scopul îmbunătățirii calității programelor și metodologiilor de predare din învățământul superior al Republicii Moldova, în cadrul proiectului se preconizează realizarea următoarelor obiective:

- Elaborarea, testarea și implementarea curriculumului pentru 6 programe de studii în baza metodologiilor de predare noi, inclusiv a metodologiei învățării bazate pe probleme (PBL), învățării bazate pe întrebări (EBL) și simulări la 6 universități din Moldova. Pentru ASEM a fost selectat programul de studii Business și Administrare.

- Instruirea personalului academic și managementului universitar în domeniul metodologiilor PBL și EBL, abordării rezultatelor învățării și a practicilor bazate pe TIC.

- Asigurarea implicării părților interesate din sector, industrie și piața forței de muncă.

- Exploatarea capacităților noilor metodologii cu privire la atragerea și menținerea studenților defavorizați din familiile fără studii academice.

- Diseminarea rezultatelor proiectului și utilizarea noilor abordări pedagogice în procesul de modernizare a programelor de studii ulterioare.

- Asigurarea durabilității metodologiei PBL pentru dezvoltarea strategică a universităților și actualizarea continuă a competențelor personalului.

- Cooperarea și coordonarea activităților proiectului cu proiecte extinse UE / Erasmus+ în Republica Moldova.

În vederea realizării acestor obiective sunt preconizate mai multe vizite de studiu în Universitățile partenere din Uniunea Europeană, mobilitatea cadrelor didactice și mobilitatea studenților în aceste universități. Pentru primul an de realizare a proiectului (octombrie 2015-octombrie 2016) sunt prevăzute și au început a fi realizate vizitele în universitățile din Uniunea Europeană. În acest articol venim cu unele sinteze

ale vizitei care a avut loc în Universitatea din Aalborg (Danemarca), în perioada 8-12 februarie 2016.

Această vizită a fost foarte utilă și interesantă, deoarece universitatea din Aalborg este una din primele care a implementat PBL în sistemul de învățământ superior, având o experiență unică în acest domeniu (de peste 40 ani). Modelul PBL din Aalborg include realizarea de către studenți, în fiecare semestru a câte un proiect bazat pe probleme reale, autentice, organizarea lucrului în grup și colaborarea strânsă și eficientă atât între studenți, cât și între studenți și profesor. Acest model oferă studenților posibilități pentru acumularea independentă a cunoștințelor, abilităților și competențelor la un nivel academic avansat. Universitatea din Aalborg creează oportunități pentru studenții săi de a coopera cu partenerii externi în soluționarea problemelor științifice, aplicând cunoștințe teoretice și bazate pe cercetare într-un mediu real. Astfel, spre deosebire de universitățile tradiționale, această universitate încurajează dezvoltarea competențelor de comunicare și colaborare.

Analizând informația prezentată în cadrul vizitei, am putea evidenția următoarele aspecte importante, care susțin și asigură

activitatea și colaborarea în grup. Proiectele, fiind interdisciplinare, impun dezvoltarea atât a cunoștințelor teoretice, cât și a aplicării cercetării în cunoașterea mediului real din partea profesorilor.

În timpul discuțiilor cu studenții, care își fac studiile în această universitate (la masterat am întâlnit și absolvenți ASEM) ei au subliniat următoarele avantaje ale modelului din Aalborg: dezvoltarea multilaterală, având posibilitatea să identifice și să soluționeze probleme reale din mediul de afaceri, să coopereze cu parteneri externi și să fie mai creativi.

- Universitatea asigură și dezvoltă relații apropiate cu partenerii externi, în special mediul de afaceri și organismele publice. Astfel, numai în cadrul studiilor la programul Administrarea Afacerilor sunt peste 80 de companii care colaborează cu studenții și le dau posibilitatea să cunoască și să soluționeze probleme reale ale societății relevante cursului sau profesiei.

- Universitatea alocă toate resursele necesare pentru asigurarea implementării modelului PBL: oferă spații suficiente și de diferite mărimi pentru organizarea și desfășurarea lucrului în grupuri, posibilitatea rezervării în prealabil a acestor auditorii și utilizarea lor până la 10 seara. O altă resursă importantă sunt tehnologiile informaționale, universitatea utilizează foarte intens posibilitățile platformei Moodle în dezvoltarea PBL și un soft special VBN care susține modelul și este foarte util atât la nivelul comunicării interne (sunt publicate rapoartele proiectelor, verificarea nivelului de plagiere, plasarea suporturilor de curs, informații pentru managementul universității, profilurile profesorilor, etc.), cât și pentru cea externă (informații utile și rapoarte pentru guvern, toate publicațiile etc.)

- Proiectele efectuate în echipă au aceeași pondere în cadrul curriculumului, ca și cele predate tradițional, acestora alocându-se nu mai puțin de 50% din totalul punctelor credite. Numărul disciplinelor predate în mod tradițional este mai mic și ele servesc ca suport pentru realizarea proiectului. Implicarea cadrelor didactice în elaborarea curriculumului, revizuirea acestuia, dar și coordonarea pe semestre, contribuie la o implicare mai mare din partea profesorilor. Ceea ce considerăm foarte important este că și studenții de asemenea sunt implicați în elaborarea curriculumului. Experiența ar putea fi preluată la nivel de elaborare, monitorizare, implicare. Dar, trebuie depus un efort foarte mare pentru a explica cadrelor didactice de ce este necesară implicarea fiecăruia, care sunt beneficiile pentru profesori și pentru studenți. Evident, nu toți vor accepta din prima să se implice, dar, poate nici nu toți au harul de a lucra cu studenții, de a-i putea îndruma ca ei însuși să se învețe a-și stabili traseul lor educațional.

- Interdisciplinaritatea proiectului, care are scopul de a oferi studenților posibilitatea de identificare a problemelor reale și de obținere a cunoștințe teoretice de care ar avea nevoie pentru soluționarea lor, deci

problemele pot fi foarte diferite și creative, și la fel și cunoștințele necesare din diverse domenii și discipline.

- Asigurarea interacțiunii cu profesorul, deoarece în modelul din Aalborg se pune accent pe lucrul în grup, crește importanța colaborării nu numai a membrilor în interiorul grupului, dar și între grup și profesor. Acesta trebuie să se asigure că formularea problemei de către studenți se încadrează în domeniul propus, servește ca punct de plecare în

soluționarea unei probleme autentice și va permite realizarea obiectivelor de învățare elaborate în curriculumul.

- Ambianța fizică a universității permite realizarea scopurilor propuse de către aceasta. Astfel, în acest context, menționăm:

- Blocurile de studii ale universității sunt dotate cu căi speciale de acces pentru persoanele cu dezabilități. Clasele de studii sunt amplasate la etajul I, asigurând accesul persoanelor dezavantajate. Sălile de studii sunt dotate și cu tehnologii moderne, ce permit organizarea examinării video, în caz de nevoie.

- Utilizarea pe larg a platformei Moodle, a rețelelor de socializare și a Skype-ului, în special în organizarea lucrului în grup, dar și în coordonarea lucrului cu profesorul, poate facilita participarea persoanelor cu dezabilități, sau a studenților plecați la stație peste hotarele țării.

Reieșind din cele prezentate mai sus, evidențiem următoarele probleme de o relevanță mai mare:

1. Apreciem rolul universității în motivarea profesorilor și studenților de a utiliza metoda PBL în predare și învățare. Totul trebuie să pornească de la schimbarea mentalității, profesorii trebuie să fie mai deschiși pentru provocări noi, să schimbe rolul de conducere cu cel de ghidare. Implementarea acestei metode, ar fi o provocare mare pentru Academia de Studii Economice din Moldova și cred că pentru întreg sistemul de învățământ superior din țară, deoarece astăzi acesta se bazează preponderent pe predare și transferul de cunoștințe, mai puțin încurajând învățarea individuală. Cadrul academic în societatea noastră este privit ca un expert, ce trebuie să știe totul. Formarea unui grup de profesori tineri, energici, dornici de a se autodezvolta, deschiși pentru noi experiențe în cadrul ASEM ca iniți-

atori în PBL și ulterior ca formatori pentru stafful academic ar fi un început. Cred că prin organizarea de traininguri și instruirii cu inițiere în PBL și avantajele acestora, participări în mobilitate pentru a vedea cum se implementează în practică acest model ar putea depăși această problemă.

2. O provocare majoră pentru utilizarea PBL în ASEM, ar fi elaborarea unei curricule noi ce ar suporta și susține acest model. După cum am menționat, lucrul asupra

proiectului trebuie să fie centrul programei de studii și să i se aloce nu mai puțin de jumătate din totalul de puncte credite. În programele actuale, existente în Republica Moldova sunt incluse un proiect final (teza de licență) și teza anuală, restul sunt cursuri, care au o pondere majoră, și de regulă sunt mult mai multe pe semestru (până la 7). Implementarea PBL ar putea începe cu combinarea mai multor discipline într-un curs disciplinar, care ar putea include mai multe cursuri actuale.

Dacă ne referim la ambianța fizică, atunci trebuie de menționat că crearea unei infrastructuri speciale pentru persoanele cu dezabilități este o adevărată provocare pentru Moldova, unde nu se acordă o atenție cuvenită acestor grupuri de oameni și de regulă ei sunt marginalizați. Atitudinea trebuie să fie echitabilă, identică pentru toți studenții, indiferent de starea lor de sănătate. Accesul în blocurile de studii pentru așa persoane la noi este limitat, deoarece nu întotdeauna există căi de acces, lifturi, uși de dimensiuni necesare pentru a asigura accesul în săli de studii a persoanelor în cărucioare. Nici pe departe de blocuri sanitare adaptate. Desigur, existența acestor facilități nu duce la mărirea numărului de studenți, dar este condiție necesară pentru asigurarea drepturilor omului. Desigur, aceasta necesită resurse financiare suplimentare, dar ASEM-ul a început realizarea unor acțiuni în acest scop și în unele blocuri s-au adaptat intrările și ascensoarele pentru a facilita accesul persoanelor dezavantajate. O posibilitate de depășire a acestei provocări poate fi valorificarea bibliotecilor, ca spații pentru desfășurarea lucrului în echipă la proiect, care sunt amplasate la primul etaj și în prezent nu au mulți vizitatori.

**Prof.univ. A.COTELNIC
Lector superior T.GAUGAȘ**

TINERII DIN CHIȘINĂU LA O DISCUȚIE CU DAVID TIMIȘ, DELEGAT PENTRU TINERET LA ONU

Reprezentanța din Republica Moldova a Agenției universitare a Francofoniei a organizat o întâlnire a tinerilor din Republica Moldova cu David TIMIȘ, delegat pentru tineret pe lângă Organizația Națiunilor Unite. Evenimentul s-a desfășurat sub înaltul patronaj al Ministerului Tineretului și Sportului din Republica Moldova.

David Timiș a prezentat programul « Delegat pentru tineret » și a împărtășit tinerilor din experiența sa. Acesta a vorbit studenților despre libertatea de a face ceea ce-ți place.

De asemenea, tânărul delegat a vorbit despre cele 10 lecții învățate până acum. Acesta s-a axat pe meseria pe care o faci din plăcere. La categoria ONU, David a spus că procesul de selectare la ONU este destul de anevoios, dar

merită tot efortul. Pentru a fi unul din delegați e nevoie să cunoști cel puțin două limbi de circulație internațională și să ai experiență de voluntar.

David Timiș este unul dintre cei doi Delegați de Tine-

ret ai României la ONU, care a reprezentat țara în cadrul celei de-a 70-a Adunare Generală ONU. Acesta este absolvent al University of Glasgow din Marea Britanie, unde a studiat business și management și EM Strasbourg din Franța, unde a studiat integrarea europeană. De asemenea, David a avut oportunitatea să primească două burse de studiu, una în India și una în China. Experiența sa este una globală, acesta având șansa să lucreze sau să facă voluntariat în nu mai puțin de opt țări, în domenii foarte variate, de la ONG-uri precum AIESEC, LSRS și Rotaract, la organizații internaționale precum Consiliul European.

Prin organizarea acestui eveniment, Agenția universitară a Francofoniei promovează experiența multiculturală și profesională în rândul tinerilor din Republica Moldova și sublinierea importanței acestora în construirea unei cariere.

20 DE MASTERANZI DE LA UNIVERSITATEA DIN LYON ÎN VIZITĂ DE STUDIU LA ACADEMIA DE STUDII ECONOMICE DIN MOLDOVA

În perioada 12-20 martie curent, 20 de studenți, beneficiari ai programului de master „AlterEurope” de la Universitatea din Lyon, însoțiți de profesorii lor, au efectuat o vizită de studiu în Republica Moldova. Miercuri, 16 martie, gazda acestora a fost Academia de Studii Economice din Moldova – universitate de profil economic care este și membră a Agenției Universitare Francofone. Alături de profesori și studenți ai ASEM, masteranzii „AlterEurope” au participat la o masă rotundă care a adus în prim-plan economia Republicii Moldova și relațiile sale economice externe.

Prezent la eveniment, rectorul ASEM, Grigore BELOSTECINIC, a conturat o descriere sumară a țării noastre, dar și a sistemului de învățământ superior, precizând fundamentele, principiile, precum și mecanismul de funcționare a acestuia. De asemenea, rectorul a salutat intenția invitaților de a cunoaște mai bine instituția de învățământ pe care o conduce și care are o pondere considerabilă în ceea ce înseamnă pregătirea unor specialiști competenți în aria economică a Republicii Moldova, și nu doar.

La rândul său, decanul REI, Dumitru Moldovan, a menționat rolul respectivei facultăți, dar și a universității per ansamblu, în procesul de stabilire și dezvoltare durabilă a relațiilor externe ale RM cu restul lumii. Intenția de a dezvolta niște relații de colaborare a manifestat-o și Christian Daudel, geograf și geopolitician francez, conferențiar la Universitatea „Jean Monnet” din Saint-Etienne, din 2014 – Consul Onorific al Republicii Moldova la Saint-Etienne.

A urmat o analiză a etapei la care se află Republica Moldova în cadrul procesului de globalizare. Dna Elina BENEAPOPUȘOI, șef-catedră „Gândire economică, Demografie și Geoeconomie” a menționat astfel că economia RM se află în tranziție de la economia bazată pe resurse la cea bazată pe eficiență. De asemenea, a fost identificată poziția RM în clasamentele internaționale privind dezvoltarea umană, nivelul produsului intern brut, etc.

În același registru a continuat prezentarea relațiilor economice externe ale țării noastre, cu menționarea particularităților

relațiilor bilaterale moldo-franceze. Studenții de la facultatea „Relații Economice Internaționale” au precizat care sunt tendințele comerțului exterior al RM, precum și nivelul și rolul investițiilor străine directe al căror beneficiar este economia națională. Totodată, s-a constatat rolul major pe care îl are prezența în Moldova a filialelor unora dintre cele mai importante întreprinderi franceze (dintre care Lafarge, Orange, Societe Generale).

În altă ordine de idei, în atenția audienței a fost adusă importanța desfășurării activităților extracurriculare în vederea extinderii orizontului de percepție a realității economice. „Euroclub” ASEM este una dintre organizațiile care are în centrul priorităților sale promovarea valorilor europene și valorificarea potențialului tinerilor în vederea conturării unei societăți moderne și creative.

După un moment artistic sensibil, s-a trecut la runda întrebări-răspunsuri. Unul dintre primele subiecte dezbătute a fost Acordul de Asocieri RM-UE și rolul acestuia în aprofundarea relațiilor economice externe ale RM, menționându-se importanța deosebită a acestuia în dezvoltarea economică actuală, precum și perspectivele pe care acesta le oferă. O altă întrebare a vizat procesul de trecere de la economia planificată la economia de piață, care s-a efectuat prin restructurarea economiei. De asemenea, s-a discutat despre existența unor inegalități teritoriale la nivel regional, precum și gradul de divizare, pe diverse criterii, a societății.

În concluzie, participanții la eveniment au pledat pentru determinarea unor legături durabile de conlucrare și cooperare, precum și pentru aprofundarea relațiilor economice moldo-franceze. În contextul sărbătorilor care celebrează francofonia, invitații de la Universitatea din Lyon au apreciat interesul sporit al studenților și al profesorilor ASEM pentru cultura și civilizația franceză, încurajându-i să descopere în continuare valorile pe care acestea le promovează.

Livia ȚÎBÎRNĂ
EMREI-152

FRANCOFONIA ÎN ASEM

SESIUNEA DE COMUNICĂRI „DIMENSIUNI FRANCOFONE”, EDIȚIA A II-A

Obiceiul frumos de a sărbători zilele Francofoniei este cultivat de mulți ani de către Catedra „Limbi Moderne Aplicade” din cadrul ASEM, care cu ocazia aniversării a 46 de ani de la fondarea acestui eveniment, a avut o deosebită plăcere de a organiza cu mîgală la data de 24 martie, sesiunea de comunicări „Dimensiuni francofone”, ediția a doua.

La această manifestare ne-au onorat cu prezența următorii invitați: Simion Olesca, responsabilă de proiectul „Antenne de Chișinău”, Agence Universitaire de la Francophonie, care a venit cu un mesaj de salutare și a făcut o prezentare a obiectivelor agenției și a oportunităților pe care le oferă studenților, vice-decanul facultății „Finanțe” Belobrov

cu siguranță să captiveze atenția celor prezenți în sală, să provoace emoții intense prin caracterul tulburător al unor teme, să implice activ studenții prin exprimarea diverselor opinii și propunerea anumitor soluții.

Tot în limitele acestei reuniuni a fost realizat concursul posterelor, care a conferit culoare evenimentului organizat. La finele lucrărilor sesiunii au fost nominalizați învingătorii, grație numărului de voturi atras prin aspectul special și conținutul interesant, cu referire la aniversarea marcată de Francofonie.

În final, doamna Corduneanu, șefa secției „Limba franceză”, a ținut un discurs adresat studenților, prin care a adus mulțumiri pentru munca

Angela, șefa catedrei „Limbi Moderne Aplicade” doamna Rusu, care a felicitat onorata asistență cu prilejul aniversării, profesorii catedrei și personalul Bibliotecii Științifice a ASEM. La lucrările sesiunii au participat studenții de la facultățile: „Finanțe”, „Contabilitate”, „Economie Generală și Drept”, care și-au adus aportul semnificativ la desfășurarea acestui eveniment prin comunicările pe care le-au pregătit, fiind însoțite de prezentări în format Power Point.

În cadrul acestei întruniri au fost discutate problemele globale cu care actualmente se confruntă întreaga omenire, care devin tot mai acute, a căror gravitate se amplifică de la o zi la alta pe arena continentală, cum ar fi: terorismul, migrația, corupția, malnutriția, drogurile și altele.

Subiectele care au fost tratate în comunicări relevă un semnal de alarmă și un apel către societatea civilă privind luarea măsurilor concrete pentru combaterea consecințelor devastatoare. Comunicările din cadrul acestei sesiuni au reușit

realizată, pentru creativitate. Fiecare din ei au fost premiați pentru participare activă și îndemnați să-și aștere impresiile, opiniile, sugestiile pe marginea acestui eveniment în Jurnalul impresiilor.

A fost un eveniment pe măsura așteptărilor, fiindcă efortul depus a condus la realizarea cu succes a obiectivelor stabilite. Pentru coordonarea lui eficientă, aducem mulțumiri profesorilor de la Catedra „Limbi Moderne Aplicade”, care au creat o atmosferă prielnică.

Împărtășim speranța comună că vor mai fi organizate astfel de reuniuni, prin care avem posibilitatea să ne sporim potențialul, să promovăm una dintre cele mai melodioase limbi, să cultivăm un spirit critic sănătos, creativ și participativ.

Andrei VALUȚA,
studentul facultății „Economie Generală și Drept”
specialitatea „Drept”, gr. D-151

RELEVANȚA CONTABILITĂȚII ÎN DEZVOLTAREA UNEI AFACERI CU SUCCES

Cu prelejul celei de-a 25-a aniversări de excelență academică ai ASEM - Universitate angajată în viitor, Catedra Contabilitate și Analiză Economică a ASEM a organizat pe 13 aprilie 2016 un eveniment pentru studenți, în incinta ASEM.

În preajma aniversării din 25 septembrie 2016, cu ocazia celor 25 de ani de excelență academică ai ASEM și Zilei profesionale a Contabilului din Republica Moldova, care se sărbătorește la nivel național, la 04 aprilie - Catedra Contabilitate și Analiză Economică - a organizat evenimentul **Relevanța contabilității în dezvoltarea cu succes a unei afaceri**, având ca invitați speciali, foști absolvenți ai ASEM, actualmente specialiști de succes în diverse domenii de afaceri.

cunoștințele de contabilitate prin întrebări fulger.

Primul invitat, fost absolvent ASEM, **Vitalie Corniciuc**, cu o experiență profesională de peste 10 ani în domeniul financiar, inclusiv 8 ani de experiență la compania de contabilitate și audit KPMG Moldova, Membru ACCA, auditor certificat, a relatat despre importanța și avantajele contabilității în dezvoltarea afacerii și rolul contabilului în actualul context economic. Contabilitatea este o activitate practică desfășurată de contabili, care

Scopul evenimentului - promovarea educației contabile universitare pentru schimbare în și prin învățământul economic superior în formarea profesională academică a specialiștilor economiști și validarea ipotezei precum că contabilitatea este relevantă în dezvoltarea unei afaceri cu succes.

Șeful Catedrei Contabilitate și Analiză Economică, Liliana Lazari, a dat start evenimentului, mulțumindu-le invitaților pentru receptivitate și susținere în dezvoltarea educației economice, în special celei contabile în RM, prin împărtășirea experiențelor și a cerințelor mediului de afaceri. Totodată, i-a încurajat pe studenți să depună efort pentru dobândirea cunoștințelor în formarea lor profesională, deoarece ele vor facilita accesul în mediul profesional. Iar ca răspuns la întrebarea - cum trebuie să fac? - în ajutor au venit invitații din domeniul practic.

Evenimentul a început cu provocări pentru invitați, din partea organizatorilor, testând

au rolul de a întocmi situații financiare și de a furniza informații relevante și utile pentru elaborarea și adoptarea deciziilor la nivelul entităților. Cei care conduc o afacere nu pot lua decizii fără informațiile furnizate de contabilitate, totodată nu și pot asuma răspunderea, dacă nu cunosc semnificația informațiilor contabile.

Al doilea invitat - Graur Anatol, absolvent al ASEM, Contabil șef la una din companiile holdingului Stati Company, președintele comisiei de cenzori a Fondului de Garantare a depozitelor Bancare în RM, Membru Consiliului consultativ pe lângă Ministerul Finanțelor, Membru grupului de lucru pentru elaborarea Standardelor de Contabilitate (1997) (2014), dr. conf. univ. Dumnealui a abordat contabilitatea din două puncte de vedere, deoarece concomitent activează în mediul academic și mediul profesional, predând studenților contabilitate și personal, testând în practică, ceea ce le predă. A pus accent pe menirea contabilității, care constă

în prezentarea informațiilor obiective și relevante în vederea luării deciziilor, apreciind contabilul ca un consilier și partener de afaceri. Paralel a relatat și despre contabilitatea creativă, unde este loc de raționament profesional, care derivă din standardele de contabilitate. Dl Graur Anatol a asimilat contabilitatea creativă cu activitatea de creație a contabililor, din care rezultă „imaginea favorabilă”, dorită a entității.

Invitata Buga Lorina, absolventă a ASEM, a făcut masterat în domeniul Managementului Financiar la Universitatea Romano-Americană din București, și Psihologie la Universitatea din Paris, Saint-Denis. În prezent co-fondator și Contabil șef la entitatea „Abujana”. Dumneaei a venit cu scopul

nu pe de rost, dar cu rost pentru a profesa și a se perfecționa, întrucât sensul învățării rămâne și permite aplicarea în practică a celor studiate. Le-a vorbit studenților despre faptul cum trebuie să-și aleagă reușit facultatea și le-a demonstrat că este necesar de a-și continua studiile la masterat. Dar pentru a reuși - este necesar de a învăța mereu. Fiind tineri, vă dezvoltati și vă antrenați creierul, ceea ce va favoriza integrarea mult mai activă în câmpul muncii.

Ultimul invitat al evenimentului, Badicu Iurie - absolvent al ASEM, Specialist cu experiență în economia reală, de cca 15 ani, în calitate de director executiv, la companiile: Fabrica de Mobilă Ambianța, Restaurantele Oliva și Sala de Aur,

mai important lucru în viață este să te evaluezi cine ești, astfel îți reușește. Le-a propus studenților să se autoaprecieze, analizând categoriile de oameni din domeniul profesional: *nu învață niciodată nimic* (cei ce consideră că au învățat și știu totul și cei care nu pot învăța), *învață din propria experiență* (de viață și business) și *învață din experiența altor oameni*. Referindu-se la studenți, la moment, i-a catalogat la categoria a III-a, dar după absolvire, ei vor fi nevoiți să învețe din propriile experiențe. Totodată, le-a dat sfaturi studenților privind obținerea unui loc de muncă, accentuând faptul că ar fi relevant, ca fiind student, deja să lucrezi pentru a avea o mică experiență.

A continuat evenimentul cu implicarea studenților, provocându-i să descopere mesaje secrete ce viza necesitatea studierii contabilității în formarea profesională academică și relevanța acesteia în dezvoltarea unei afaceri cu succes.

Evenimentul a culminat cu aplauze din partea studenților. În semn de recunoștință pentru participarea la evenimentul „**Relevanța contabilității în dezvoltarea cu succes a unei afaceri**” și pentru împărtășirea experiențelor din mediul de afaceri, în vederea îmbunătățirii calității și eficienței educației contabile în formarea profesională universitară a specialiștilor din domeniul economic, invitaților li s-au acordat Diplome de grațitudine, iar pentru participare activă, studenților - Diplomă de participare.

de a da sfaturi practice și utile din punct de vedere ale vieții, făcând tangență cu psihologia. I-a îndrumat pe studenți să prețuiască și să studieze contabilitatea, deoarece ea este foarte creativă și formează logica gândirii, să învețe tot ce li se da,

Oficiul Republican a Dreptului de Autor, Compania Muzicală Fabrica de Hituri. Pentru performanțe în afaceri, a fost desemnat - Top Managerul anului 2010, de către Asociația Oamenilor de Afaceri din R.M. A început prezentarea, motivând faptul că cel

Galina BĂDICU, Svetlana MIHAILA, organizatori și moderatori ai evenimentului

În perioada 21-26 martie 2016, în cadrul ASEM a fost organizată Școala de Primăvară Jean Monnet „Integrarea Europeană și Economia UE”.

ȘCOALA DE PRIMĂVARĂ JEAN MONNET 2016: „INTEGRAREA EUROPEANĂ ȘI ECONOMIA UE”

Această școală este la a doua ediție și este organizată în cadrul proiectului Jean Monnet „Probleme de dezvoltare economică ale UE și relațiile Republicii Moldova cu Uniunea Europeană (2014-2017) // EUREM” co-finanțat de Uniunea Europeană.

Coordonatorul academic al acestei școli de primăvară este **Rodica CRUDU**, dr., conf. univ., coordonator proiect EUREM. În procesul de organizare și desfășurare a Școlii de Primăvară 2016 au fost implicați și ceilalți membri ai echipei proiectului: Dl Boris CHISTRUGA, dr.hab., prof.univ. și Dna Maria CHIȘCĂ, drd., lector universitar, catedra Relații Economice Internaționale.

Obiectivul școlii de primăvară rezidă în diseminarea unui public mai larg (în special studenților cu profil non-economic și tinerilor profesori) de cunoștințe despre integrarea Europe-

nă și economia UE, prin intermediul metodelor interactive de predare și oferirea accesului la resurse educaționale.

În cadrul Școlii de Primăvară, participanții au avut ocazia de a afla lucruri noi, importante și interesante despre Uniunea Europeană: Istoricul creării UE, Cadrul instituțional al UE și procesul de luare a deciziilor la nivel comunitar, Disparități regionale în cadrul UE, Fonduri structurale și de investiții, Politicile UE, Competitivitatea economiei Europene, Politica externă a UE, Locul UE în economia globală, Relațiile Republicii Moldova cu Uniunea Europeană, etc.

Invitatul special al Școlii de primăvară Jean Monnet 2016 a fost reprezentantul **Ministerului Afacerilor Externe și Integrării Europene: Angelica Munteanu, Directie Geerală Integrare Europeană**. Angelica Munteanu a vorbit despre relațiile Republicii Moldova cu UE și progresele obți-

nute de Moldova în implementarea Acordului de Asociere cu Uniunea Europeană

La acest eveniment au participat studenți și tineri lectori universitari din cadrul mai multor universități din țară, precum: Universitatea Pedagogică de Stat „Ion Creangă”, Academia de Muzică, Teatru și arte plastice, Universitatea de Studii Europene din Moldova, Universitatea de Stat a Moldovei, Universitatea de Stat din Tiraspol, Universitatea de Studii Politice și Economice Europene „Constantin Stere”, Academia de Studii Economice a Moldovei și Universitatea de Stat „B.P.Ștefan” (Cahul), Universitatea de Stat de Medicină „N. Testimiteanu”. De asemenea, la Școala de primăvară au luat parte profesori de la Școala de Arte Plastice „A.Șciusev” și tineri cercetători științifici de la Institutul Național de Cercetări Economice, Institutul de Zoologie al A.S.M. și A.S.E.M.

Evenimentul a avut un impact deosebit asupra participanților, contribuind la formarea cunoștințelor și opiniei vis-

a-vis de Uniunea Europeană, instituțiile și activitățile sale, importanța dezvoltării relațiilor Republicii Moldova cu Uniunea Europeană.

La final, toți participanții au primit **diplome de participare**.

În primăvara anului viitor se planifică organizarea Școlii de Primăvară Jean Monnet 2017 „Integrarea Europeană și Economia UE” cu scopul de a împărtăși unui public și mai larg cunoștințe și informație cu privire la activitatea UE, avantajele și oportunitățile oferite de integrarea europeană și impactul aderării la UE asupra economiilor naționale.

Informații suplimentare despre proiect și activitățile organizate în cadrul proiectului se pot obține de pe pagina web: <http://ase.md/eurem.html> sau prin E-mail: euremJMmodule@gmail.com

Rodica CRUDU

CONFERINȚĂ ȘTIINȚIFICĂ INTERNAȚIONALĂ "MODELARE MATEMATICĂ, OPTIMIZARE ȘI TEHNOLOGII INFORMAȚIONALE"

În perioada 22 - 25 martie, Academia de Studii Economice și Academia de Transporturi, Informatică și Comunicații în colaborare cu Institutul de Cibernetică a Academiei Naționale de Știință a Ucrainei au organizat cea de-a V-a ediție a conferinței "Modelare matematică, Optimizare și tehnologii Informaționale".

În decurs de patru zile, participanții au prezentat lucrări în cadrul a patru secțiuni: Tehnologii informaționale și sisteme de program; Teoria grafurilor și probleme de optimizare discretă; Optimizare, modelare și logistica transporturilor și Probleme stocas-

ti și de control optimal discret. Conferința se va desfășura atât în cadrul ASEM, cât și la ATIC. Totodată, în cadrul conferinței va avea loc patru lansări de carte: două cărți "Cercetări operaționale – teoria și practica proceselor decizionale", coautori: Andrei Game-

țchi, Dumitru Solomon, Anatol Godonoagă și Zinaida Toacă; "Институциональные и технологические изменения в странах с рыночной и переходной экономикой", de Petru Stețiuc de la IC ANȘU, Kiev, Ucraina; "Modelare, optimizare și planificare în transportul auto" – Dumitru Solomon și "Непрерывные задачи оптимального разбиения и r-алгоритмы", coautori E. M. Chisilova și L. S. Coreashkina.

La final, a fost prezentat un raport de totalizare, participanții la conferință s-au expus cu propuneri, sugestii pentru ediția a VI-a a conferinței. Urmează a fi editate lucrările monografice dar și o culegere de articole de sinteză.

Nicu CARAGIA

CONFERINȚA INTERNAȚIONALĂ „SECURITATEA INFORMAȚIONALĂ” ÎN ASEM

Pe 3 martie 2016, în cadrul Academiei de Studii Economice din Moldova a avut loc cea de-a XII-a ediție a Conferinței Internaționale „Securitatea Informațională”. Organizarea acestui eveniment au asigurat-o Laboratorul de Securitate Informațională al ASEM, MACIP – Centrul de Instruire și Consultanță în Afaceri al ASEM, S.A. Franzeluța, compania de consultanță Moore Stephens KSC – MD. Evenimentul s-a desfășurat sub egida European Association for Security.

Și de această dată am simțit plăcerea de a face cunoștință cu prezentările studenților, masteranzilor și doctoranzilor din Republica Moldova, Bulgaria, Bielorusia, Ucraina și Uzbekistan. Din lucrările puse la dispoziția Comitetului de Organizare au fost prezentate 25 de lucrări selectate.

Tradițional, lansarea Conferinței a început cu cuvinte de salut din partea: Prorectorului cu activitate științifică și relații externe – profesor universitar Vadim Cojocar; Decanul facultății Cibernetică, Statistică și Informatică Economică – conferențiar universitar Anatol Godonoagă; Șef catedră Cibernetică și Informatică Economică – profesor universitar Ion Bolun; Șef catedră Tehnologii Infor-

maționale – conferențiar universitar Anatol Prisăcaru; Directorul MACIP – ASEM – conferențiar universitar Serghei Portarescu.

Un interes deosebit l-au trezit prezentările: doctorandului de la catedra Cibernetică și Informatică Economică, Grigore Bortă cu tema „Money flow model in shadow information economics”; doctorandului de la catedra Cibernetică și Informatică Economică, Constantin Scilfos cu tema „Unele aspecte ale implementării identificatorului unic al

utilizatorului în SI ASEM”; doctorandului de la catedra Cibernetică și Informatică Economică, Storoj O. cu tema „Инструментальные средства тестирования безопасности приложений”; studentei anului 3 de la specialitatea Cibernetică – Iulia Ciacovchaia „Информационная безопасность малого и среднего бизнеса”; studentului anului 2, specialitatea Drept – Gutium Mircea, „Современное право на обладание информации”; studenților anului 2, specialitatea Securitatea informațională – Bulat Cristina și Vrancean Eugenia, „Компьютерные преступления в облачных технологиях”; studentului cursului 3, specialitatea Cibernetică – Vardanean Mariam și Sopin Anastasia, „Информационная безопасность учебного заведения”.

Printre oaspeți interesați de tematica abordată la conferință au mai fost și tineri studenți din Universitatea Slavonă, o delegație din partea Academiei Militare a Forțelor Armate „Alexandru cel Bun”, condusă de locotenentul superior Claudia Hlopanovic.

Lucrările prezentate au trezit discuții aprinse cu o adevărată contrapunere de păreri, fapt care i-a motivat pe organizatori să continue această întrunire și în perioadele viitoare, la un nivel mai mare și în format extins.

Cei mai activi participanți la dezbaterile din cadrul conferinței, dar și cei care au elaborat și prezentat materiale captivante au fost menționați cu certificate de merit.

Dar la desert, participanții la conferință au avut ocazia să se înfrupte cu tortă produsă de SA Franzeluța, care tradițional susține organizarea Conferinței Internaționale „Securitatea Informațională”

De menționat faptul că și compania de consultanță Moore Stephens KSC – MD, recent, în februarie 2016, în cadrul ASEM a organizat un concurs pentru a identifica cei mai buni studenți de la diferite specialități. În rezultatul activității comisiei specializate în cadrul facultății Cibernetică, statistică și informatică economică cel mai bun student a fost ales studentul din grupa Securitatea Informațională -121 – Nichita Cojocar. Este îmbucurător faptul că certificatul cu bursa respectivă a fost înmănat de Valeriu Cemei – absolvent al ASEM, actualul conducător al companiei nominalizate.

CABINETUL NUMISMATIC DESCHIDE UȘILE STUDENȚILOR SPRE TRECUTUL ISTORIC AL MONEDEI

Pe 17 martie 2016, catedra Limbi Moderne Aplicate în colaborare cu catedra Bănci și Activitate Bancară, a organizat o vizită a studenților de la facultățile Finanțe, Contabilitate, Economie Generală și Drept la expoziția „În lumea monedelor” din Cabinetul Numismatic al ASEM.

Vizita a fost susținută de profesoarele de limbă franceză și engleză D. Rusu, I. Cordanu, M. Agafiță, E. Drobășeva, N. Ionaș. Studenții au rămas impresionați de prezentarea colecției de monede, au primit răspunsuri la întrebările chibzuite de mult timp. Iată câteva impresii ale acestora:

„Damenii se împart în două categorii: cei visători, care aruncă monede în apă,

și cei realiști, care le scot din apă, spune Thomas Hobbes. Eu aș adăuga a treia categorie: cei numismați, care le colecționează și le păstrează valoarea istorică pentru generațiile viitoare. Odată intrați în Cabinetul Numismatic, am fost întâmpinați de o voluntară, care ne-a povestit în detalii despre originile monedei, formele ei și circulația monedelor străine de-a

lungul istoriei. A fost o ocazie unică de a afla atâtea lucruri noi despre monede și numismatică. Mă bucură faptul că ASEM oferă posibilitatea de a cunoaște filele istorice ale diferitor popoare. Vă îndrum pe toți să vă informați și să descoperiți cât mai multe lucruri noi, vizitând Cabinetul Numismatic”.

Harghel Doina, EG-151

„Studiind subiectul „Moneda și Activitatea bancară” la orele practice de limbă franceză de afaceri, profesoara ne-a sugerat ideea de a face cunoștință cu o colecție impunătoare de monede. Am

fost primiți foarte călduros și cu multă ardoare am cercetat fiecare colțisor al Cabinetului Numismatic. Sunt numeroase tipuri de monede comemorative, Seria „Femei Celebre”, „Evenimente istorice”, dar cel mai mult mi-a plăcut Seria „Lăcașuri Sfinte”. Îmi place că Banca Națională a Moldovei promovează tradițiile, lăcașurile și evenimentele ce marchează țara noastră”.

Punga Marina, CON-151

Actualmente, expoziția propune atenției vizitatorilor o colecție de monede deosebit de valoroase. Unele au o mare importanță istorică și reflectă file din trecutul strămoșilor noștri, altele sunt unice din perspectiva scopului cu care au fost emise. Din prima până în ultima clipă a vizitei noastre am fost plăcut impresionați de prezența și cunoștințele vaste ale ghidului (Braga Tatiana, FB-144) care ne-a relatat cu lux de amănunte istoria fiecărui element al colecției. Unele dintre cele mai distincte sunt monedele comemorative emise de Banca Națională a Moldovei cu ocazia unor evenimente importante. Acestea ar putea fi considerate drept adevărate opere de artă,

întru-cât fiecare relevă un simbol aparte ce caracterizează existența noastră ca popor.

Colecția este completată și de o expoziție de imagini ce reflectă designul celor mai excepționale monede adunate din toate colțurile lumii. Aici vă puteți îmbogăți cunoștințele cu informații ce țin de cele mai neobișnuite forme ale monedelor sau cele mai mari monede ale lumii, printre acestea remarcându-se moneda confecționată din aur pur cu greutatea de 1 kg care valorează mai mult de 50 milioane de dolari.

În concluzie, menționăm că vizita Cabinetului Numismatic a fost foarte productivă și benefică pentru studenți, lăsând niște impresii deosebite și extrem de utile. Informația obținută cu siguranță a contribuit la dezvoltarea noastră atât pe plan cultural, cât și profesional. Cabinetul Numismatic reprezintă tezaurul instituției noastre, oferind posibilitatea de a facilita și de a înlesni procesul de instruire atât pentru personalul didactic, cât și pentru studenți.

Nicoleta ALEXANDROV,
Valeria RACU, FB-151

INSTRUIREA BANCHERILOR - 25 ANI DE MODERNIZARE

În anul universitar curent, catedra „Bănci și Activitate din cadrul ASEM a organizat un șir de activități în vederea ajustării procesului de pregătire a specialiștilor pentru bănci la cerințele actuale ale pieței muncii.

Ajustarea conținutului unităților de curs de specialitate la cerințele angajatorilor este un obiectiv prioritar și permanent pentru universități. În realizarea acestui deziderat catedra „Bănci și Activitate Bancară” pe parcursul anului universitar curent a realizat o suită întreagă de activități, cum ar fi: două ateliere de lucru privind coroborarea conținuturilor disciplinelor de specialitate și practicii de producție la ciclurile Licență și Masterat cu așteptările angajatorilor reprezentativi, o masă rotundă și mai multe întâlniri de lucru.

Dintre acestea evidențiem Masa rotundă cu genericul „Instruirea bancherilor – 25 ani de modernizare”, care s-a desfășurat la data de 17 martie 2016, în incinta Centrului de Formare Mobiasbanca. **Obiectivul general** al evenimentului a fost ajustarea procesului de pregătire a specialiștilor de profil bancar la cerințele pieței muncii autohtone în condițiile alinierii la standardele universitare europene și stabilirea relațiilor de parteneriat pe viitor.

Sarcinile întrunirii: evidențierea tendințelor actuale în structura și conținutul învățământului universitar; identificarea cerințelor profesionale ale băncii față de specialiștii cu studii universitare pe nivele de formare (Licențiat, Masterat, Doctorat); coroborarea conținuturilor unităților de curs de specialitate din domeniul bancar cu așteptările angajatorilor reprezentativi; generalizarea experienței de predare în comun cu specialiștii practicieni; identificarea delimitării conținutului practicii de producție a studenților pe nivele de învățământ; dezvoltarea parteneriatului și identificarea calităților-cheie ale unui bancher de succes din secolul 21.

La masa rotundă au participat Oleg Stratulat, prof.univ., dr., șeful catedrei „Bănci și activitate bancară”, Angela Belobrov, conf.univ., dr., Coord. Seminarul științifico-metodic, Angela Secrieru, prof. univ., dr.hab., Larisa Mistrean, conf.univ., dr., Alla Darovannaia, conf.univ., dr., Viorica Lopotenco, conf. univ., dr., Victoria Cociug, conf.univ., Ilinca Gorobeț, conf.univ., dr., Ana Berdila, conf.univ., dr., Larisa Romanciuc, conf.univ., dr., Alesea Andronic, lect. univ., Oxana Lavuşchina, Șef Departament Resurse Umane, Lilia Nacu, Șef Centru de Formare, Rodica Castraveț, Consilier Resurse Umane, Secția Recrutare și Gestiunea Carierelor, Petru Delinschi, Director Regional, Structura Regională Sud, Cristian Rotaru, Șef Departament Large Corporate, Maria Bologan, Șef Secție Piața Clienți Persoane Fizice, Departamentul Strategie și Marketing, Gheorghi Kalev, Șef Direcție Dealing, Departamentul Tranzacții Bancare Globale, Lilia Ceban, Șef Direcție Finanțare Specializată și Internațională, Ana Condrea, Șef Departament MultiCanal, Diana Pranițchi, Director Filiala nr.9 Centru, Mariana Gurghiș, Analist, Secția Monitorizare Risk de Credit Non-Retail, Nicolae Snighiri, Analist senior, Secția Contrapartidă Comercială, Departamentul Risk Management.

Evenimentul s-a început cu **mesajele de salut și**

inițiere ale dnei Oxana Lavuşchina, șef al Departament Resurse Umane, MBSG și dlui **Oleg Stratulat**, prof.univ., dr., șef al catedrei „Bănci și activitate bancară”, ASEM.

„Formarea specialiștilor de profil bancar – retrospectivă și perspective” este prima comunicare expusă în cadrul mesei rotunde de către **dl Oleg Stratulat**, prof.univ., dr., care a prezentat o analiză retrospectivă a evoluției sistemului de învățământ superior economic în țara noastră, a descris procesul actual, principalele problemele formării specialiștilor

de profil bancar și a evidențiat perspectivele pregătirii profesionale a specialiștilor bancari pe cicluri de formare, reieșind din prevederile cadrului legislativ național și internațional.

Petru Delinschi, Director Regional, în comunicarea intitulată „Cerințele profesionale ale băncii față de specialiștii cu studii universitare pe nivele de formare (licențiat, masterat, doctorat)” a vorbit despre așteptările băncii referitoare la cunoștințele și competențele tinerilor specialiști, perspectivele angajării tinerilor specialiști în bancă și atitudinea și ambițiile tinerilor specialiști recent angajați în cadrul MBSG.

Dna **Larisa Mistrean**, conf. univ., dr., în comunicarea „Generalizarea experienței de predare în comun cu participarea specialiștilor MBSG a unității de curs facultative „Operațiuni bancare” a vorbit despre contextul ce a condus la inițierea activităților de predare în comun a unui curs cu un conținut practic sporit, modalitatea în care s-au desfășurat activitățile de predare și rezultatele evaluării studenților.

În continuare, dna **Alla Darovannaia**, conf. univ. dr., a prezentat comunicarea „Perfecționarea conținutului practicii de producție a studenților în funcție de nivelul de învățământ (licențiat și masterat)” în care a expus cerințele legislative referitoare la desfășurarea stagiilor de practică, a descris practica actuală de petrecere a stagiilor de practică la specialitățile de profil bancar, cerințele curriculare și materialele metodice elaborate în cadrul catedrei pentru susținerea bunei desfășurări a stagiilor de practică, dar și provocările ce reies din planurile noi de studii ce prevăd două stagii de practică la ciclul Licență.

Tema enunțată a fost continuată de dna **Rodica Castraveț**, Departamentul Resurse Umane, care a evidențiat faptul că MBSG este o instituție care pe toată durata de activitate se implică activ în instru-

irea tinerilor specialiști și este deschisă pentru tineri. Anual în cadrul băncii sunt acceptați și își desfășoară stagiile de practică în jur de 60 studenți din țară și din străinătate. Banca are o politică de resurse umane ce

stimulează angajarea tinerilor, prevede programe de instruire și integrare a tinerilor specialiști, precum și prevede un mecanism clar și transparent de promovare și creștere profesională. Rata de angajabilitate a stagiilor în ultimii ani a constituit în medie 20 la sută, în condițiile în care aplicarea cererilor pentru stagii se realizează în mod individual de către studenți și stagiarii sunt acceptați în bază de interviuri.

Perspectiva abordată de dna **Angela Belobrov**, conf. univ., dr., în cea de-a patra comunicare cu tema „Dezvoltarea parteneriatului privind modernizarea instruirii specialiștilor din do-

meniul bancar” s-a bazat pe analiza comparativă a două probleme majore cu care se confruntă în prezent toate economiile lumii – șomajul ridicat în rândul tinerilor și deficitul persistent de cadre calificate. Datele statistice recente arată că la nivel global în anul 2015, în timp ce „aproape 43 la sută din forța de muncă tânără la nivel mondial sunt încă șomeri sau lucrează și încă trăiesc în sărăcie” [ILO, Global Employment Trends for Youth 2015], 38% dintre angajatori declară deficite de specialiști calificați [ManpowerGroup. 10th annual Talent Shortage Survey, 2015].

Cu această problemă se confruntă și Republica Moldova: pe parcursul anilor 2000-2014 peste 50 la sută dintre șomeri au vârsta de până la 35 de ani, iar rata șomajului în rândul tinerilor cu nivel de instruire superior constituie peste 65 la sută.

Rata înaltă a șomajului, deficitul major de talente, dorința majoră a angajatorilor de a angaja specialiști *ready-to-work*, sunt, însă, în conflict clar cu realitatea - studenții-absolvenți nu sunt gata de lucru și au nevoie de pregătire de lucru în lumea reală. Conștientizând provocările în calea dezvoltării durabile a sistemului de învățământ superior, în documentele de politici de nivel global și național au fost sporit accentul pe potențialul parteneriatelor dintre instituțiile de învățământ și companii

în vederea valorificării stagiilor de practică și chiar se promovează angajarea part-time a studenților pe parcursul studiilor. Conștientizând problemele expuse și analizând programele și bunele practici ale universităților de prestigiu din întreaga lume, a fost lansată ideea implementării **Proiectului-Pilot „Îmbunătățirea stagiilor de practică a studenților ASEM ciclul I. Licență și Ciclul II. Masterat la specialitățile din domeniul bancar”**. Esența proiectului constă în organizarea și desfășurarea stagiilor de practică pentru 15 studenți ciclul I și 5 studenți Ciclul II, îmbunătățirea curriculumelor unităților de curs de specialitate la practica de producere, dezvoltarea competențelor profesionale ale personalului didactic și specialiștilor băncii și sporirea angajabilității absolvenților ASEM.

Obiectivul proiectului este proiectarea și implementarea unei metodologii specifice de organizare

și desfășurare a stagiilor de practică. Printre principalele rezultate și efecte așteptate se enumeră: 40% angajabilitate pentru studenții participanți la proiect; 50% curricule la unități de curs de specialitate adaptate și îmbunătățite; elaborare 2 curricule stagii de practică adaptate la prevederile proiectului; 100% monitorizare dublă a stagiilor de practică de către tutorii/mentorii din cadrul MBSG și coordonatorii din cadrul ASEM.

În continuare, dna **Lilia Nacu**, șeful Centrului de formare a MBSG, a prezentat Centrul, descriind dotarea și capacitățile tehnice, cursurile de formare și a invitat participanții la o excursie în sălile de instruire a Centrului și la Filiala-școală a MBSG.

Prin derogare de la prevederile programului, sesiunea dezbateri pe tema „**Calitățile-cheie ale unui bancher de succes din secolul 21**” s-a desfășurat într-un anturaj mai puțin formal în sala de odihnă din incinta Centrului de formare.

Însumând viziunile participanților referitoare la modificarea mediului de activitate a băncilor, schimbările structurale, comportamentale și tehnologice cu care se confruntă economiile și societățile în prezent și tendințele viitoare a acestora, **un bancher de succes în secolul 21 este o persoană tânără, care posedă cunoștințe de specialitate profunde, mănuiște tehnologiile informaționale cu mare îndemănare, posedă cultura riscului, percepe activitatea bancară prin prisma riscului de credit, are capacitatea de a vinde, respectarea normelor etice pentru el reprezintă un principiu, conștientizează importanța și rolul său în responsabilitatea socială corporativă.**

În continuare a fost parafat Acordul de colaborare ASEM-MBSG și a fost realizat un sondaj cu scopul de a identifica măsurile de îmbunătățire a procesului de învățământ.

Conform rezultatelor chestionării, 66 la sută dintre cadrele didactice și specialiștii practicieni participanți la sondaj consideră activitățile de colaborare în vederea ajustării curriculumelor la unitățile de curs din domeniul bancar la cerințele actuale ale pieței muncii și angajatorilor reprezentativi ca fiind absolut necesare, iar 34 la sută au o atitudine satisfăcătoare referitoare la consultarea angajatorilor reprezentativi privind conținuturile curriculumelor de specialitate. Absolut toți participanții chestionați consideră necesară îmbunătățirea modalității de desfășurare a stagiilor de practică și consideră că există posibilități de îmbunătățire.

Majoritatea respondenților (88 la sută) și-au declarat dorința de a participa la implementarea proiectului, iar 77 la sută sunt predispuși pentru a activa în grupul de lucru ce va elabora calificările din domeniul financiar-bancar, structurate pe nivele de formare (Ciclul I și Ciclul II), din perspectiva Cadrului Național al Calificărilor.

În discursurile de încheiere, dna **Oxana Lavuşchina**, și dl **Oleg Stratulat** s-au expus asupra necesității ajustării continue a programului de învățământ la cerințele pieței muncii, îmbunătățirii experienței practice și profesionale a studenților, și s-a exprimat încrederea că prin activitățile comune desfășurate s-au pus bazele unui program de parteneriat activ, care va fi menținut și extins în viitor.

Angela BELOBROV,
conf. univ., dr.

FESTIVALUL „CHANTONS, AMIS!” la cea de-a XIII-a ediție

Ediția a XIII-a a Festivalului - Concurs "Chantons amis" s-a desfășurat la 19 martie 2016 în Sala de Festivități ASEM, unde și-au etalat talentul 58 de participanți. Au jurizat concursul în acest an următorii membri: Gorceac Leonid-Președintele Juriului, Vlad Mircos, Andrei Sava, Elena Marian, Christian Daudel, Maryse Degallaix, Bernard Devloo, Galina Furdul. Fondatorul și organizatorul Festivalului este SVETLANA MANUIL.

Câștigătorii ediției a XI-a a concursului "CHANTONS, AMIS!":

Câștigătorii la categoria de vârstă: 10-13 ani

1. Cernei Ana - Premiul special
2. Cebanu Ecaterina - Premiul mare
3. Rotari Lica - Premiul I
4. Chilari Bogdana - Premiul III
5. Movileanu Bianca - Premiul III

Câștigătorii la categoria de vârstă: 14-17 ani

1. Bejan Daniela - Grand Prix
2. Spînu Petru - Premiul special
3. Stoica Adelina - Premiul I
4. Bivol Silvia - Premiul II
5. Ursu Lidia-Negora - Premiul II
6. Cerchez Tudor - Premiul III
7. Iordan Veronica & Iraida - Premiul III

Câștigătorii la categoria de vârstă: 18-24 ani

- Arseni Ilie - Premiul Special
Mocan Ana - Premiul Special
Codreanu Maria - Premiul mare

Gișcă Ecaterina - Premiul I
Gribincea Maria-Mădălina - Premiul II

Onica Elena - Premiul II
Sagaidac Gheorghe - Premiul II
Manole Daniela - Premiul III
Malanca Evelina - Premiul III

Câștigătorii la categoria de vârstă: Profesori și adulți

Rodica Carulan - Premiul mare
Dubasova Ludmila - Premiul I
Tacuș Virginia - Premiul II
Gurițenco Nadejda - Premiul III
Balanici Lucia - Premiul III

ERORI ÎN UTILIZAREA UNOR NEOLOGISME (II)

Unei extinderi semantice nejustificate este supus și verbul *a vocifera* (din franceza *vociférer*), înregistrat în dicționarele explicative cu sensul de „a vorbi cu glas tare, răstit; a-și manifesta pe un ton ridicat mânia, indignarea”: *Fiiind supărat, a intrat în casă vociferând; Protestatarii care vociferau în stradă își manifestau nemulțumirea față de guvernanti.* Sinonimele verbului *a vocifera* sunt: *a striga, a răcni, a țipa*. În contexte de genul: *Președintele Parlamentului a vociferat proiectul de rezoluție; Judecătorul a vociferat sentința*, verbul *a vocifera*, folosit cu sensul de „a da citire”, este nepotrivit. Sensul respectiv i-a fost atribuit ca urmare a asocierii lui cu verbul rusec „огласить”, care în limba română se traduce „a da citire”, „a da publicității”. Prin urmare, este firesc să spunem: *Președintele Parlamentului a dat citire proiectului de rezoluție; Judecătorul a dat citire sentinței*. O cauză a utilizării unor neologisme cu sens impropriu este asemănarea lor cu elemente de vocabular apropiate sub aspect sonor, dar diferite din punct de vedere semantic. Astfel, unii vorbitori, auzind cuvântul *lucrative* și, necunoscându-i sensul, în loc să consulte dicționarul explicativ, îl asociază cu adjectivul *lucrător*, „care lucrează, care muncește; harnic, silitor, laborios”. În realitate, semnificația adjectivului *lucrative*, care provine, prin filieră franceză, din latinescul *lucrativus*, este „care aduce profit”; „profitabil”, „rentabil”. Astfel, în enunțurile:

Săptămâna are cinci zile lucrative; Ședința la care am participat a fost una lucrativă sau El are o dispoziție lucrativă, adjectivul *lucrative* este utilizat inadecvat, acestea necesitând o redactare corespunzătoare: *Săptămâna are cinci zile lucrătoare; La ședința la care am participat s-a lucrat mult; El are o dispoziție de lucru*. Termenul *lucrative* poate fi folosit în contexte de genul: *El are o meserie lucrativă* („bănoasă”); *El are o afacere lucrativă* („profitabilă”); *El activează într-o organizație fără scop lucrative* („nonprofit”).

O falsă asociere se face între adjectivul neologic *vindicativ* (din franceză *vindicatif*), cu sensul „care este dornic să se răzbune; răzbunător” și adjectivul *vindcător* (format de la *a vindeca*), acestea neavând, efectiv, nimic în comun. Astfel, în enunțurile: *I s-a făcut un tratament vindcător* (corect: *vindcător*); *Medicamentul are proprietăți vindcative* (corect: *vindcătoare*) miraculoase, adjectivul *vindicativ* este utilizat inadecvat. Putem spune, în schimb: *El nu este o persoană vindcativă* („răzbunătoare”).

În același spirit, adjectivul *incasabil*, împrumutat din franceză (*incassable*) cu singurul sens „care nu se sparge ușor”, nu are nimic în comun cu termenul financiar *incaso* (din italiană: *incasso*) și nici cu adjectivul *incasabil*, „care poate fi încasat” (termen din contabilitate): *Venituri incasabile*. Cuvântul *incasabil* este un derivat al adjectivului *casabil* („care se sparge ușor”).

Așadar, adjectivul *incasabil* poate fi utilizat doar cu referire obiecte și materiale care nu se sparg ușor: *Și-a cumpărat un set de veselă din sticlă incasabilă; Vasele din materiale incasabile sunt rezistente la căldură; Noile modele de telefoane mobile au ecranul incasabil* etc.

Observație: Pentru a preîntâmpina unele confuzii semantice similare, rețineți că substantivul *solicitudine*, având sensul de „atitudine, comportare plină de bunăvoință, de afecțiune (față de cineva sau ceva)”, în niciun caz nu trebuie asociat cu sensul cuvântului *solicitare*, cum ar putea proceda unii.

În încheiere, am vrea să subliniem ca ar trebui să avem o atitudine mai grijulie în ceea ce privește adoptarea și utilizarea în comunicare a neologismelor. Folosirea excesivă a unor cuvinte neologice, cu sensuri evaluate până la confuzii semantice aberante, ar trebui nu doar să ne deranjeze, dar și să ne alarmeze.

Credem că nimeni dintre cei care țin cu adevărat la limba maternă nu și-ar dori niciodată ca îmbogățirea ei, firescă și necesară, cu noi termeni, cu noi cuvinte și sensuri ale cuvintelor împrumutate din alte limbi să fie sinonimă cu „poluarea” ei cu fel de fel de elemente de vocabular inutile, care ar fi în stare să „atenteze” la frumusețea și naturalitatea ei.

Arminia CICALĂ-RACU

COLABORARE INTERNAȚIONALĂ

La 24 martie, la ASEM a avut loc ședința de monitorizare a rezultatelor proiectului Tempus „FKTBUM – Fostering Knowledge Triangle în Belarus, Ukraine and Moldova”. La ședință, au participat membrii echipei de implementare a proiectului în RM printre care ASEM, UASM, Universitatea Alecu Russo din Băiți și Consiliului Rectorilor din RM.

Colectivul catedrei „Contabilitate și Analiză Economică”, ASEM, este alături de Domnul Vladimir BALANUȚĂ, la durerea pricinuită de decesul fiului,

BALANUȚĂ Igor,
care a lăsat în urmă multă durere, tristețe, lacrimi celor mai dragi persoane: familiei, prietenilor, colegilor. Dumnezeu să-i odihnească sufletul și să-l așeze în lumea celor dreți.
Exprimăm sincere condoleanțe familiei.

UNIVERSIADA ASEM 2016

Vineri, pe 22 aprilie, a avut loc înmânarea premiilor pentru câștigătorii Universiadei studențești. Conform punctajului obținut la finala Universiadei, câștigătoarea anului 2016 a devenit echipa facultății Business și Administrarea Afacerilor, cu un punctaj de 65 de puncte.

În cadrul concursului, studenții au avut posibilitatea să-și testeze forța fizică și spiritul de competiție. Ca și în anii precedenți, sportivii au concurat în cadrul a zece probe: volei fete, volei băieți, tenis fete, tenis băieți, dame, badminton, atletism B, atletism F, baschet și șah. Arbitru principal al ASEM – Daria Levițchi.

Clasamentul câștigătorilor:

- Facultatea Contabilitate – 58;
- Facultatea Finanțe – 56;
- Facultatea Economie Generală și Drept – 52;

- Facultatea Relații Economice Internaționale – 40;
- Facultatea de Cibernetică, Statistică și Informatică Economică – 23.

ATLETISM, F

- Locul I - Facultatea Finanțe;
- Locul II – Business și Administrarea Afacerilor;
- Locul III - Facultatea Economie Generala si Drept.

La proba Atletism, arbitru principal la fete a fost lectorul superior, Daria Levițchi.

Urmează în clasament:

- Relații Economice Internaționale;
- Facultatea Contabilitate;
- Facultatea de Cibernetică, Statistică și Informatică Economică (nu a participat).

ATLETISM, B

- Locul I - Business și Administrarea Afacerilor;
- Locul II – Facultatea Finanțe;
- Locul III - Relații Economice Internaționale.

La proba Atletism, subgrupa bă-

ieți, arbitru: lectorul superior Anatol Gorbunov.

Urmează în clasament:

- Facultatea Contabilitate;
- Facultatea de Cibernetică, Statistică și Informatică Economică;
- Facultatea Economie Generala si Drept.

VOLEI, F

La proba de volei fete (responsabil – Taisia Catrenco) mării câștigători sunt echipele facultăților:

- Locul I - Facultatea Contabilitate;
- Locul II – Facultatea Finanțe;

Locul III - Business și Administrarea Afacerilor.

Urmează în clasament:

- Relații Economice Internaționale;
- Facultatea Economie Generala si Drept;
- Facultatea de Cibernetică, Statistică și Informatică Economică.

VOLEI, B

La proba volei bărbați (arbitru principal-Nicolae Gorea) pe podiumul de premiere au urcat echipele facultăților:

Locul I - Business și Administrarea Afacerilor;

Locul II – Facultatea Economie Generala si Drept;

Locul III – Facultatea Finanțe.

Urmează în clasament:

- Facultatea Contabilitate;
- Relații Economice Internaționale;
- Facultatea de Cibernetică, Statistică și Informatică Economică.

TENIS DE MASĂ, B

La echipa masculină, dar și cea feminină, responsabil a fost lectorul superior, maestru în sport la Tenis de masă, Valentina Feraru. În competiția tenis de masă B, pe locul întâi s-a clasat echipa EGD (Gheorghe Litovcinco, Iurie Vrabie, Vasile Coica). Pe locul doi s-a clasat Facultatea Contabilitate (Igor Silivestru, Sergiu Vasilache), iar pe locul III s-a clasat echipa Business și Administrarea Afacerilor (Cristian Bolduma, Maxim Ierhan). În continuare, echipele s-au clasat în următoarea ordine:

- Facultatea Finanțe;
- Facultatea de Cibernetică, Statistică și Informatică Economică;
- Business și Administrarea Afacerilor.

TENIS DE MASĂ, F

În competiția tenis de masă F, pe locul întâi s-a clasat echipa Facultatea Contabilitate (Ana Troian, Mihaela Radu). Pe locul doi s-a clasat Fa-

cultatea Economie Generale și Drept (Valeria Puntea, Mihaela Braga), iar pe locul III s-a clasat echipa de la Finanțe (Veronica Cuconașu, Iulia Lucașevici). În continuare, echipele s-au clasat în următoarea ordine:

- Relații Economice Internaționale;
- Economie Generala si Drept;
- Business și Administrarea Afacerilor.

ȘAH

Turneul de șah a fost câștigat de reprezentanții facultății de Cibernetică, Statistică și Informatică Economică. Pe locul II s-a clasat facultatea Business și Administrarea Afacerilor, iar pe locul III facultatea Contabilitate. În continuare, avem următoarea clasare a locurilor:

- Relații Economice Internaționale;
- Economie Generala si Drept;
- Finanțe.

JOC de DAME

Următoarea disciplină sportivă a avut următoarea plasare a locurilor:

Locul I - Economie Generală și Drept (Ion Reveneală, Ivan Banu, Daniela Arbuș, Ana Ursu)

Locul II – Business și Administrarea Afacerilor (Ivan Pascalov, Furtună L, Andrian Dumitraș, Varnali C.)

Locul III - Relații Economice Internaționale (Alexandru Brecico, Petru Daranuța, Elena Ceban);

Urmează în clasament:

- Facultatea Contabilitate;
- Facultatea Finanțe;
- Facultatea de Cibernetică, Statistică și Informatică Economică (nu a participat).

La ambele probe, arbitru principal a fost lectorul superior, Olga Cuceavăi.

BADMINTON

La competiția de badminton cel mai bine s-au prezentat sportivii facultății de Contabilitate (Ion Brașoveanu, Cristina Curcenco). Pe locul II s-a clasat echipa Facultății Finanțe (Victor Godoroja, Ina Cipișuc). Podiumul de premiere a fost completat de echipa Facultății Business și administrarea Afacerilor (Grigore Barba-Neagră, Iana Lava).

Urmează în clasament:

- Facultatea Economie Generală și Drept;
- Facultatea Relații Economice Internaționale;

• Facultatea de Cibernetică, Statistică și Informatică Economică.

BASCHE

La proba de baschet cel mai bun rezultat a obținut echipa Business și administrarea Afacerilor (Igor Cojocari, Radu Donea, Vladislav Chiriac, Mircea Nița, Andrei Mânzat și Elisavetchi), căpitan – Alexandru Ranchev. Pe locul II s-a clasat echipa facultății Finanțe, căpitan – Igor Guzun. Pe locul III s-a clasat echipa Relații Economice Internaționale, căpitan – Matthias Lașco. Arbitru principal – șef-catedră, antrenor emerit al Republicii Moldova, Vasile Scutelnic

Urmează în clasament:

- Facultatea Contabilitate;
- Facultatea Economie Generală și Drept;
- Facultatea de Cibernetică, Statistică și Informatică Economică (nu a participat).

Pagină elaborată de Mircea GUTIUM

Felicitare

Felicitări domnului **Gorbunov Anatol**, lector superior, arbitru de categorie internațională atletism, maestru în sport, secretar general la Federația de Atletism al Republicii Moldova, cu acordarea titlului lucrător emerit al Republicii Moldova în domeniul educație fizică și sport, pentru merite deosebite și muncă prodigioasă. De asemenea dumnealui fusese responsabil de lucrul sportiv la facultățile R.E.I. și Contabilitate, această activitate a permis ocuparea locurilor premiante de către selecționatele facultăților la probele atletism și baschet.

Colegii săi îl caracterizează ca pe o persoană foarte inteligentă, binevoitoare, erudită, cinstită, cu simțul umorului, și care include în sine cele mai onorabile calități omenești. Domnul Gorbunov Anatol este cu adevărat o persoană care ar înfrumuseța cu sine orice colectiv de muncă.

Doamna **Levițchi Daria**, lector superior ASEM, participantă la "Balkan Masters Athletics Championships Indoor 2016", or. București, la atletism. La jocurile în cauză, doamna Levițchi Daria a obținut trei medalii de argint, la trei probe din categoriile următoare: aruncarea greutății, aruncarea suliței și aruncarea discului.

Doamna lector a obținut aceste medalii într-o concurență acerbă cu selecționatele din Grecia, Serbia, Bulgaria, România, precum și cu selecționatele altor state din zona Balcanică. Urăm sincere felicitări doamnei Levițchi Daria, cu ocuparea locurilor marcate în jocurile sportive Balcanice, și pentru aducerea Republicii Moldova a științei, că sportul încă nu este uitat la noi în țară.

