

FONDUL SOCIAL EUROPEAN

Programul Operațional Capital Uman 2014-2020

Axa prioritară: Educație si competențe

PRIORITATEA DE INVESTIȚII iv. Îmbunătățirea utilității sistemelor de educație și

formare pentru piața muncii, facilitarea trecerii de la educație la muncă și consolidarea

sistemelor de educație și formare profesională și a calității lor, inclusiv prin mecanisme

pentru anticiparea competențelor, adaptarea programelor de învățământ și crearea și

dezvoltarea de sisteme de învățare bazate pe muncă, inclusiv sisteme de învățare duale și de

ucenicie

Beneficiar: UNIVERSITATEA DE MEDICINA ŞI FARMACIE "GRIGORE T.

POPA" DIN IAŞI
Titlul proiectului: Insertia absolvenților de medicină pe piața muncii, prin dezvoltarea în

cadrul unor stagii de pregatire practică a abilităților practice – MEDPRO

Contract de finanțare nr. POCU/626/6/13/133314
Cod SMIS: 133314

ANUNȚ SELECȚIE EXPERȚI

pentru ocuparea posturilor pe perioadă determinată, din afara organigramei, în cadrul

proiectului POCU „Insertia absolventilor de medicina pe piata muncii, prin dezvoltarea

in cadrul unor stagii de pregatire practica a abilitatilor practice – MEDPRO” cod

MySMIS 133314

 Având în vedere:

- Scrisoare de informare numarul OI/4244/SSC din 30.04.2020 privind admiterea la

finantare a cererii de finantare aferente proiectului POCU/626/6/13/133314 „ Insertia

absolvenților de medicină pe piața muncii, prin dezvoltarea în cadrul unor stagii de

pregatire practică a abilităților practice – MEDPRO”

- art. 27 din OUG nr. 130 din 31 iulie 2020 privind unele măsuri pentru acordarea de

sprijin financiar din fonduri externe nerambursabile, aferente Programului operațional

Competitivitate 2014-2020, în contextul crizei provocate de COVID-19, precum și

alte măsuri în domeniul fondurilor europene;

- Codul muncii - Legea nr. 53/2003 republicată;

- Legea-cadru nr. 153/2017 privind salarizarea personalului plătit din fonduri publice,

cu modificările și completările ulterioare;

- Hotărârea de Guvern nr. 325/10.05.2018 privind aprobarea Regulamentului – cadru

privind stabilirea condițiilor de înființare a posturilor în afara organigramei și a

criteriilor pe baza cărora se stabilește procentul de majorare salarială pentru

activitatea prestată în proiecte finanțate din fonduri europene nerambursabile;

- Ordinul Ministrului Sanatatii nr 689/23.05.2018 privind aprobarea procedurii de

recrutare si selectie a personalului angajat in afara organigramei in cadrul proiectelor

finantate din fonduri externe nerambursabile derulate de Ministerul Sanatatii si

unitatile cu personalitate juridica aflate in subordinea, sub autoritatea sau in

coordonarea acestuia

- Raportul nr. 10816 din data 08.06.2018 privind Procedura de recrutare și selecție a

personalului angajat în afara organigramei în cadrul proiectelor finanțate din fonduri

externe nerambursabile derulate de Universitatea de Medicină și Farmacie “Grigore

T. Popa” din Iași înregistrată cu nr. 10081/29.05.2018 și aprobată prin Ordinul

Ministrului Educației Naționale nr. 4117 din 10.07.2018

- Nota justificativa privind evaluarea necesarului de resurse umane in vederea

implementarii proiectului nr. 15302/28.08.2020

- Decizie nr. 993/31.08.2020 de infiintare a unitatii de implementare a proiectului

„Insertia absolvenților de medicină pe piața muncii, prin dezvoltarea în cadrul unor

stagii de pregatire practică a abilităților practice – MEDPRO”

- Ordinele privind eligibilitatea cheltuielilor aferente PO în cadrul cărora sunt finanțate

proiectele cu finanțare nerambursabilă, cu modificări și completări;

- Instrucțiuni emise de Autoritatea de management a PO în cadrul căruia sunt finanțate

proiectele cu finanțare nerambursabilă;

- Ghidul Solicitantului – condiții generale și condiții specifice aferente proiectelor în

cadrul cărora au fost aprobate proiectele cu finanțare nerambursabilă;

UNIVERSITATEA DE MEDICINĂ ȘI FARMACIE “GRIGORE T. POPA”

DIN IAȘI, în calitate de LIDER, în parteneriat cu CENTRUL PENTRU

DEZVOLTAREA RESURSELOR UMANE "FOR LIFE" Bucuresti implementează

proiectul POCU „Inserţia absolvenţilor de medicină pe piaţa muncii, prin dezvoltarea în

cadrul unor stagii de pregătire practică a abilităţilor practice – MEDPRO” cod MySMIS

133314

Universitatea de Medicină și Farmacie “Grigore T. Popa” din Iași anunță

organizarea unei proceduri de selecție a experților din cadrul acestui proiect pe perioada

determinata, din afara organigramei.

Prezenta procedură de recrutare și selectie are la bază următoarele principii:

 Egalitate de șanse și nediscriminare;

 Confidențialitate;

 Respectarea legalității și a protecției datelor cu caracter personal;

 Obiectivitate și tratament egal;

 Transparență;

 Utilizarea eficientă a fondurilor publice.

Obiectivul general al proiectului este facilitarea tranzitiei de la scoala la viata activa

prin participarea la activitati de invatare la locul de munca, consiliere si orientare

profesionala pentru îmbunatațirea competențelor si aptitudinilor profesionale a 360 studenți

de la Universitatea de Medicină și Farmacie din ciclul studii de licență – Facultatea de

Medicină și Facultatea de Medicină Dentară, în vederea creșterii capacității acestora de a se

insera cu succes și sustenabil pe piața muncii.

Principalele activități ale proiectului sunt:

A1. Activitati de management proiect

A1.1 Asigurarea managementului și monitorizării proiectului

A2. Incheierea unor parteneriate sustenabile cu sectorul privat pentru facilitarea

tranziției de la educație la un loc de muncă prin instituirea unui sistem funcțional de

stagii de practică la un potențial angajator, programe de internship/programe de

învățare la locul de muncă, adresate studenților din domeniile de studiu ale UMF IS

A2.1 Realizarea unor parteneriate cu organizații din mediul privat în vederea creării unui

program de stagii de practică pentru studenți

A2.2 Realizarea unui program pilot de internship și învățare la locul de muncă pentru studenți

A3. Organizarea și derularea de programe de învățare prin experiența practică,

furnizarea de servicii de consiliere și orientare profesională axate pe dobândirea de

competențe transversale corelate cu necesitațile pieței muncii, formarea de competențe

antreprenoriale prin întreprinderea simulată, în special în sectorul medical sector de

specializare inteligentă.

A3.1 Realizare și furnizare program integrat de consiliere și orientare profesională

A3.2 Realizare și furnizare program “Intreprindere simulată” pentru dobândirea de

competențe antreprenoriale

A4. Crearea unui sistem de informare între companii/sectorul privat și rețeaua

instituțiilor de învațământ superior

A4.1. Crearea unui sistem de informare coordonată, în ambele sensuri: de la

companii/sectorul privat către rețeaua instituțiilor de învațământ superior privind nevoile lor

de instruire, precum și de la instituțiile de învațământ superior către întreprinderi, pentru a

răspunde nevoilor actuale ți viitoare ale pieței muncii la nivel regional/local

A5. Activități indirecte decontate pe bază de rată forfetară

A5.1. Activități indirecte decontate pe bază de rată forfetară

Poate participa la concursul organizat pentru ocuparea unui post în echipele de proiect

orice persoană care îndeplineşte condiţiile generale şi condiţiile specifice stabilite în ghidul

solicitantului și fișele de post.

Condițiile generale care trebuie îndeplinite de o persoană perntru a putea participa la

concurs sunt:

a) are cetăţenia română, cetăţenia altor state membre ale Uniunii Europene sau a statelor

aparţinând Spaţiului Economic European şi domiciliul în România;

b) cunoaște limba română, scris şi vorbit;

c) are vârsta minimă reglementată de prevederile legale;

d) are capacitate deplină de exerciţiu;

e) are o stare de sănătate corespunzătoare postului pentru care candidează;

f) îndeplinește condiţiile de studii şi, după caz, de vechime sau alte condiţii specifice potrivit

cerinţelor postului scos la concurs;

g) nu a fost condamnată definitiv pentru săvârşirea unei infracţiuni contra umanităţii, contra

statului ori contra autorităţii, de serviciu sau în legătură cu serviciul, care împiedică

înfăptuirea justiţiei, de fals ori a unor fapte de corupţie sau a unei infracţiuni săvârşite cu

intenţie, care ar face-o incompatibilă cu exercitarea funcţiei, cu excepţia situaţiei în care a

intervenit reabilitarea.

Condițiile specifice care trebuie îndeplinite de persoana care participă la concursul

pentru ocuparea unui post în echipa de proiect sunt stabilite pe baza prevederilor ghidului

solicitantului și a activitӑților descrise în Cererea de finanțare.

Posturile scoase la concurs și condițiile specifice aferente acestora sunt:

1. Coordonator activități stagii de practică - 1 post

Durata - 14 luni, 42 ore/lună Condiții: Studii superioare - 5 ani; Experiență în coordonare de

activități, realizare de planificări - 5 ani; Abilități de organizare și coordonare activități/

capacitate de planificare și organizare/foarte bune abilități de comunicare, eficiență/

competențe sau aptitudini de utilizare PC; Abilități de lucru în echipă, Rezistență la stres,

Abilități de comunicare interpersonală, Capacitate de a stabili relații, toleranță, calm,

perseverență, Atitudine pozitivă; engleză A1 Responsabilități generale: Coordonează

programul de practică și pregătește participarea studenților la stagiile de practică,

Coordonează buna derulare a stagiilor de practică; Coordonează centralizarea informațiilor

referitoare la stagiile de practică, Coordonează organizarea concursului referitor la stagiile de

practică, Coordonează organizarea activității de evaluare a studenților cu privire la

prezentarea proiectelor de practică, Îndeplineste și alte sarcini legate de activitatea în care

este implicat în proiect, Se subordonează și informează managerul de proiect cu privire la

întreaga sa activitate; Asigură îndeplinirea obiectivelor proiectului și realizarea indicatorilor;

Elaborează și transmite rapoarte lunare de activitate.

2. Coordonator rețea partenerială – 1 post

Durata - 16 luni, 42 ore/lună Condiții: Studii superioare - 5 ani; Experiență în coordonare

activități; Experiență în gestionare de relații parteneriale/ de colaborare - 5 ani; Capacitate de

concentrare, analiză, sinteză, Operare PC; Abilități de lucru în echipă, Rezistență la stres,

Abilități de comunicare interpersonală, Capacitate de a stabili relații, toleranță, calm,

perseverență, Atitudine pozitivă; engleză A1 Responsabilități generale: Lansează invitațiile

de parteneriat către agenții economici, Organizează și moderează workshopurile cu partenerii

sociali, realizează agendele, listele de prezență pentru workshop-uri, menține legătura cu

agenții economici și gestionează procesul de încheiere a parteneriatelor, se asigură că acolo

unde este cazul realizează demersuri în vederea adaptării stagiilor de practică atât la curricula

universitară, cât și la cerințele reale de pe piața muncii, Se asigură de buna funcționare a

sistemului de informare coordonată, Se subordonează și informează managerul de proiect cu

privire la intreaga sa activitate,Întocmește pontajul individual și raportul lunar de activitate.

3. Responsabil stagii de practică – 5 posturi

Durata – 12 luni, 42 ore/lună Condiții: Studii superioare - 5 ani; Experiență în gestionarea și

organizarea activităților studenților la practică - 5 ani; Abilitați excelente de organizator,

comunicare, responsabilitate, gândire sistematica, dinamism, perseverență, abilități de

comunicare, organizare, inițiativă. competențe de utilizare a calculatorului; Abilități de lucru

în echipă, Rezistență la stres, Abilități de comunicare interpersonală, Capacitate de a stabili

relații, toleranță, calm, perseverență, Atitudine pozitivă; engleză A1 Responsabilități

generale: Este responsabil cu organizarea programului de practică, Pregatește participarea

studenților la stagiile de practică, Se asigură de buna derulare a stagiilor de practică,

Centralizeaza informatiile referitoare stagiile de practica, Se implica in organizarea

concursului referitor la stagiile de practică, Se implică în organizarea activității de evaluare a

studenților continuă și finală. Îndeplinește și alte sarcini legate de activitatea în care este

implicat în proiect, Se subordonează și informează managerul de proiect cu privire la întreaga

sa activitate. Întocmeste pontajul individual si raportul lunar de activitate.

4. Expert Grup țintă MG – 1 post

 Durata - 22 luni, 63 ore/lună Condiții: Studii superioare - 5 ani; Experiență de lucru în

gestionare echipe/ grupuri, întocmire și centralizare date - 5 ani; Foarte bune abilități de

comunicare, capacitate de planificare și organizare, foarte bune abiltăți de analiză și sinteză,

competențe sau aptitudini de utilizare a calculatorului; Abilități de lucru în echipă, Rezistență

la stres, Abilități de comunicare interpersonală, Capacitate de a stabili relații, toleranță, calm,

perseverență, Atitudine pozitivă, abilități de mobilizare a GT; engleză A1 Responsabilități

generale: Se implică în selecția grupului țintă din cadrul Facultății de Medicină conform

metodologiei de selecție, se implică în centralizarea documentelor necesare recrutării

grupului țintă, se implică în comunicarea cu grupul țintă pe tot parcursul implementării

activităților, este responsabil de comunicarea directă cu GT cu privire la completarea

dosarelor GT, asigură informarea și prezența la activități a GT: stagii de practică, activități de

laborator, activități IS, comunică și informează în permanență grupul țintă cu privire la

activitățile proiectului, centralizează și actualizează baze de date cu informații despre grupul

țintă/ gestionează dosarele grupului țintă selectat/ informează grupul țintă cu privire la

activitățile în care sunt implicați/ se subordonează și informează managerul de proiect cu

privire la întreaga sa activitate, Întocmește pontajul individual și raportul lunar de activitate.

5. Expert Grup țintă MD – 1 post

Durata - 22 luni, 63 ore/lună Condiții: Studii superioare - 5 ani; Experiență de lucru în

gestionare echipe/ grupuri, întocmire și centralizare date - 5 ani; Foarte bune abilități de

comunicare, capacitate de planificare și organizare, foarte bune abiltăți de analiză și sinteză,

competențe sau aptitudini de utilizare a calculatorului; Abilități de lucru în echipă, Rezistență

la stres, Abilități de comunicare interpersonală, Capacitate de a stabili relații, toleranță, calm,

perseverență, Atitudine pozitivă, abilități de mobilizare a GT; engleză A1 Responsabilități

generale: Se implică în selecția grupului țintă din cadrul Facultății de Medicină Dentară

conform metodologiei de selecție, se implică în centralizarea documentelor necesare

recrutării grupului țintă, se implică în comunicarea cu grupul țintă pe tot parcursul

implementării activităților, este responsabil de comunicarea directă cu GT cu privire la

completarea dosarelor GT, asigură informarea și prezența la activități a GT: stagii de practică,

activități de laborator, activități IS, comunică și informează în permanență grupul țintă cu

privire la activitățile proiectului, centralizează și actualizează baze de date cu informații

despre grupul țintă/ gestionează dosarele grupului țintă selectat/ informează grupul țintă cu

privire la activitățile în care sunt implicați/ se subordonează și informează managerul de

proiect cu privire la întreaga sa activitate, Întocmește pontajul individual și raportul lunar de

activitate.

6. Expert consiliere și orientare profesională – 2 posturi

Durata - 14 luni, 42 ore/lună Condiții: Studii superioare în psihologie - 3 ani; Experiență în

consiliere și orientare profesională - 5 ani; Cunosținte solide privind metodologia de

consiliere profesională, Atenție concentrată și distributive, Capacitate deosebită de relaționare

interumană; Empatie și receptivitate față de problemele umane; Eficiență profesională,

Competențe utilizare PC; Abilități de lucru în echipă, Rezistență la stres, Abilități de

comunicare interpersonală, Capacitate de a stabili relații, toleranță, calm, perseverență,

atitudine pozitivă; engleză A1 Responsabilități generale: Furnizează servicii de consiliere și

orientare profesională: aplică teste psihologice, elaborează profilul de personalitate al fiecărui

beneficiar, Identifică pentru fiecare student competențele deținute, puncte tari și modalități de

formare sau îmbunătățire a competențelor deficitare ca nivel de dezvoltare, Identifică pentru

fiecare student un set de obiective și stabilește, împreună cu acesta, un plan de acțiune,

Instruiește solicitanții în tehnici de dezvoltare a carierei, tehnici de căutare a unui loc de

muncă, elaborarea portofoliului personal și modalități de prezentare la interviu, Dezvoltă și

elaborează Planul de carieră pentru fiecare student, Participare la ședințele de lucru,

Întocmește rapoarte lunare de activitate, Se subordonează și informează managerul de proiect

cu privire la întreaga sa activitate, Întocmește pontajul individual și raportul lunar de

activitate.

7. Responsabil intreprindere simulată – 2 posturi

Durata - 12 luni, 42 ore/lună Condiții: Studii superioare - 3 ani; Experiență/ cunoștinte în

domeniul antreprenorial/ dezvoltare de business - 5 ani; Abilități excelente de organizator,

comunicare, responsabilitate, gândire sistematică, dinamism, perseverență, preocupare pentru

calitatea muncii, abilități de comunicare, organizare, inițiativă, Competențe de utilizare PC;

Abilități de lucru în echipă, Rezistență la stres, Abilități de comunicare interpersonală,

Capacitate de a stabili relații, toleranță, calm, perseverență, Atitudine pozitivă; engleză A1

Responsabilități generale: Este responsabil cu activitățile desfășurate de studenți în

întreprinderea simulată, Coordonează și planifică activitățile de instruire a studenților în

cadrul întreprinderii simulate, Coordonează și evaluează studenții în relațiile dintre

compatimentele existente în cadrul întreprinderii simulate, realizează testele pentru testarea

finală și baremele de corectare, Participă la evaluarea studenților, Coordonează centralizarea

tuturor documentelor elaborate de către studenți în cadrul activităților întreprinderii simulate,

La cerere execută orice altă sarcină care are legatură directă cu obiectivul postului ocupat în

cadrul proiectului, Se subordonează și informează managerul de proiect cu privire la întreaga

sa activitate, Întocmește pontajul individual și raportul lunar de activitate.

8. Expert curs antreprenoriat – 2 posturi

Durata - 6 luni, 42 ore/lună Condiții: Studii superioare - 3 ani; Experiență/cunoștințe în

domeniul antreprenorial/dezvoltare de business. - 5 ani; Abilități excelente de organizator,

comunicare, responsabilitate, gândire sistematică, dinamism, perseverență, preocupare pentru

calitatea muncii, abilități de comunicare, organizare, inițiativă, Competențe de utilizare PC;

Abilități de lucru în echipă, Rezistență la stres, Abilități de comunicare interpersonală,

Capacitate de a stabili relații, toleranță, calm, perseverență, Atitudine pozitivă; engleză A1

Responsabilități generale: Coordonează organizarea cursurilor de formare antreprenorială în

cadrul proiectului; Organizează cursurile de formare antreprenorială; Monitorizează calitatea

livrării cursurilor antreprenoriale; Se implică în organizarea activității de selecție a planurilor

de afaceri; Se implică în elaborarea instrumentelor de monitorizare a desfășurării activității de

practică; Se subordonează și informează managerul de proiect cu privire la întreaga sa

activitate; Întocmește pontajul individual si raportul lunar de activitate.

9. Expert campanie informare si constientizare GT-MD – 1 post

Durata - 14 luni, 63 ore/lună Condiții: Studii superioare - 5 ani; Experiență profesională în

activități de gestionare a grupului țintă în cadrul proiectelor cu finanțare europeană - 5 ani;

Abilități excelente de organizator, comunicare, responsabilitate, gândire sistematică,

dinamism, perseverență, preocupare pentru calitatea muncii, abilități de comunicare,

organizare, inițiativă, Competențe de utilizare PC; Abilități de lucru în echipă, Rezistență la

stres, Abilități de comunicare interpersonală, Capacitate de a stabili relații, toleranță, calm,

perseverență, Atitudine pozitivă; engleză A1 Responsabilități generale: Participă la

organizarea campaniilor de informare și constientizare a GT - MD; Informează și

constientizeazp GT, privind importanța și necesitatea participării lor la proiect; Întocmește

situații privind participarea la evenimente și numărul persoanelor informate, constituie

dosarul fiecărui eveniment, înregistrează și centralizează rezultatele acțiunilor într-o bază de

date; Aplică chestionare de feedback pentru a evalua gradul de satisfacție al participanților;

Distribuie materiale de promovare a proiectului și oferă beneficiarilor informații privind

oportunitățile oferite prin proiect; Realizează alte activități necesare pentru atingerea

rezultatelor și indicatorilor proiectului, în acord cu elementele cererii de finanțare,

contractului de finanțare, instrucțiunilor de implementare emise de AM POCU,

metodologiilor de implementare ale proiectului; Participă la întâlnirile de lucru ale echipei de

implementare.

10. Expert campanie informare si constientizare GT-MG – 1 post

Durata - 14 luni, 63 ore/lună Condiții: Studii superioare - 5 ani; Experiență profesională în

activități de gestionare a grupului țintă în cadrul proiectelor cu finanțare europeană - 5 ani;

Abilități excelente de organizator, comunicare, responsabilitate, gândire sistematică,

dinamism, perseverență, preocupare pentru calitatea muncii, abilități de comunicare,

organizare, inițiativă, Competențe de utilizare PC; Abilități de lucru în echipă, Rezistență la

stres, Abilități de comunicare interpersonală, Capacitate de a stabili relații, toleranță, calm,

perseverență, Atitudine pozitivă; engleză A1 Responsabilități generale: Participă la

organizarea campaniilor de informare și constientizare a GT - MG; Informează și

constientizeazp GT, privind importanța și necesitatea participării lor la proiect; Întocmește

situații privind participarea la evenimente și numărul persoanelor informate, constituie

dosarul fiecărui eveniment, înregistrează și centralizează rezultatele acțiunilor într-o bază de

date; Aplică chestionare de feedback pentru a evalua gradul de satisfacție al participanților;

Distribuie materiale de promovare a proiectului și oferă beneficiarilor informații privind

oportunitățile oferite prin proiect; Realizează alte activități necesare pentru atingerea

rezultatelor și indicatorilor proiectului, în acord cu elementele cererii de finanțare,

contractului de finanțare, instrucțiunilor de implementare emise de AM POCU,

metodologiilor de implementare ale proiectului; Participă la întâlnirile de lucru ale echipei de

implementare.

11. Coordonator implementare și monitorizare proiect – 1 post

Durata - 22 luni, 63 ore/lună Condiții: Studii superioare - 3 ani; Experiență profesională în

activități de monitorizare și/sau implementare proiecte cu finanțare europeană, coordonare

activități, realizare planificări - 5 ani; Capacitate de planificare și organizare, foarte bune

abilități de comunicare, abilități excelente de coordonator, responsabilitate, gândire

sistematică, dinamism, perseverență, abilități de comunicare, organizare, inițiativă; Abilități

de lucru în echipă, Rezistență la stres, Abilități de comunicare interpersonală, Capacitate de a

stabili relații, toleranță, calm, perseverență, Atitudine pozitivă; engleză A1 Responsabilități

generale: Coordonează programul de practică și pregătește participarea studenților la stagiile

de practică, Coordonează buna derulare a stagiilor de practică, Coordonează centralizarea

informațiilor referitoare la stagiile de practică, Coordonează organizarea concursului referitor

la stagiile de practică, Coordonează selecția grupului țintă, Coordonează organizarea

activității de evaluare a studenților cu privire la prezentarea proiectelor de practică,

Îndeplinește și alte sarcini legate de activitatea în care este implicat în proiect, Se

subordonează și informează managerul de proiect cu privire la întreaga sa activitate, Se

asigură de buna funcționare a sistemului de informare coordonată, Se subordonează și

informează managerul de proiect cu privire la întreaga sa activitate, Întocmește pontajul

individual si raportul lunar de activitate.

12. Mentor competențe practice – 30 posturi

Durata - 8 luni, 42 ore/lună Condiții: Studii superioare - 5 ani; Experiență în domeniul

didactic universitar și/sau practică medicală și/sau tehnică dentară - 5 ani; Abilități excelente

de organizator, comunicare, responsabilitate, gândire sistematica, dinamism, perseverență,

preocupare pentru calitatea muncii, abilități de comunicare, organizare, inițiativă,

Competențe de utilizare PC; Abilități de lucru în echipă, Rezistență la stres, Abilități de

comunicare interpersonală, Capacitate de a stabili relații, toleranță, calm, perseverență,

Atitudine pozitivă; engleză A1 Responsabilități generale: Indrumă stundeții în îndeplinirea

sarcinilor de lucru, Acordă suport studenților, Va supraveghea studentul pe perioada

efectuării activităților practice din cadrul stagiului de practică, Va desfășura activități de

instruire, cooperare; sprijin, asistare pedagogica, raportare; Intocmirea rapoartelor de evaluare

a studenților la practică; Implicare în elaborarea programului de practică pentru studenți

corelat cu cerințele pieței; Implicare în organizarea concursului stagiilor de practică;

Implicare în elaborarea criteriilor și metodologiei de selecție a studenților participanți la

stagiile de practică; Implicare în realizarea unui suport informațional de practică; Urmărirea

prezenței practicanților la practiă; Evaluarea studenților privind partea practică; Implicare în

organizarea programelor de practică; La cerere execută orice altă sarcină care are legatură

directă cu obiectivul postului ocupat în cadrul proiectului; Întocmește pontajul individual și

raportul lunar de activitate.

13. Asistent de proiect – 1 post

Durata - 24 luni, 84 ore/lună Condiții: Licenţiat studii superioare - 5 ani; Experienţă minim

5 ani în muncă; Capacitate de analiză şi sinteză, atenţie la detalii; Responsabilități generale:

Urmărește respectarea tuturor procedurilor prevăzute în contractul de finanțare și în

desfășurarea proiectului; solicită ofertele de produse și / sau servicii ce urmează a fi

achiziționate; asigură monitorizarea activităților; elaborează rapoartele, pregătește

documentele pentru întâlnirile periodice ale partenerilor; ajută la elaborarea instrumentelor de

lucru ale echipei de proiect necesare implementării activităților; asigură relaţia cu furnizorii.

14. Responsabil financiar – 1 post

Durata - 24 luni, 42 ore/lună Condiții: Licenţiat studii superioare în domeniul economic;

Experienţă minim 5 ani în muncă; Capacitate de analiză şi sinteză, atenţie la detalii;

Responsabilități generale: Asigură bună desfăşurare din punct de vedere financiar;

realizează planificarea resurselor financiare; asigură un bun cash-flow al resurselor financiare

în cadrul proiectului; responsabil de gestionarea resurselor financiare din cadrul proiectului,

de ţinerea evidenţele plăţilor aferente implementării proiectului; realizează documentaţia

financiară necesară cererilor de rambursare şi anexelor aferente conform instrucţiunilor

finanţatorului şi asigură semnarea acesteia; se informează permanent asupra instrucţiunilor,

decizii, ordine emise de finanţator şi/sau alte organisme, informează echipa asupra acestora;

responsabil de efectuarea plăţilor din cadrul proiectului, de respectarea bugetului proiectului;

responsabil în cadrul activităţii de Auditare financiară a proiectului şi în cadrul activităţii de

realizare a achiziţiilor proiectului.

15. Responsabil achiziţii – 1 post

Durata - 12 luni, 42 ore/lună Condiții: Licenţiat studii superioare; Experienţă minim 1 an în

domeniul achiziţiilor publice; Capacitate de analiză şi sinteză, atenţie la detalii;

Responsabilități generale: Elaborează şi supervizează caietele de sarcini aferente achiziţiilor

din proiect; supervizează desfăşurarea achiziţiilor din cadrul proiectului; elaborează

documentaţia de atribuire necesară fiecărei achiziţii din cadrul proiectului; răspunde de

eventualele clarificări din cadrul derulării procedurii; participă la recepţionarea bunurilor,

serviciilor aferente contractelor atribuite; completează și actualizează formularele de

integritate aferente procedurilor de atribuire pentru care este responsabil; urmărește derularea

și finalizarea furnizării produselor/executării lucrărilor/ prestării serviciilor conform

contractelor încheiate în urma procedurilor de achiziții publice;

16. Responsabil măsuri promovare şi publicitate – 1 post

Durata - 12 luni, 42 ore/lună Condiții: Licenţiat studii superioare; Experienţă minim 5 ani;

Capacitate de analiză şi sinteză, atenţie la detalii; Responsabilități generale: Întocmirea

planului şi a strategiei de comunicare în cadrul proiectului; responsabil de asigurarea

vizibilităţii şi transparenţei acţiunilor în cadrul proiectului; organizarea de evenimente

conform graficului de activităţi; se va asigura că toate materialele realizate în cadrul

proiectului respectă prevederile manualului de indentitate vizuală POCU; responsabil cu

activitatea de diseminare a materialelor promoţionale; responsabil de modul de diseminare al

materialelor de comunicare tipărite.

Dosarul de înscriere la concurs va conține:

1. Cerere de înscriere la concurs adresată Managerului de proiect (Anexa 1) - original;

2. Curriculum Vitae în format Europass, datat și semnat pe fiecare pagină, în care este

specificat postul vizat (Anexa 2) - original;

3. Copie conform cu originalul act de identitate sau orice alt document care atestă

identitatea, potrivit legii, după caz;

4. Copie conform cu originalul documente care să ateste nivelul studiilor şi ale altor acte

care atestă efectuarea unor specializări;

5. Copie conform cu originalul documente justificative care atesta vechimea in munca

si/sau in specialitatea studiilor, respectiv care sa ateste experienta profesionala

specifica necesara pentru ocuparea postului (ex. carnet de muncă, adeverinţa care să

ateste experiența specifică fiecărei funcții, contracte de munca, fise de post,

recomandari, etc);

6. Cazier judiciar sau declarație pe proprie raspundere că nu a suferit condamnări de

natura faptelor penale (Anexa 3) - original.

7. Adeverință medicală privind starea de sănătate eliberata cu cel mult 6 luni anterior

derularii concursului de medicul de familie sau de medicul de medicina muncii -

copie conform cu originalul;

8. Declaratie de disponibilitate privind timpul alocat in proiect (Anexa 4) – original

9. Declaraţie de consimțământ privind prelucrarea datelor cu caracter personal (Anexa

5) – original

ATENTIE!!!

Lipsa documentelor, neconcordanța între informatiile din dosar și documentele solicitate

candidatilor, depunerea acestora în alt format sau la altă adresă adresa decât cele solicitate in

prezentul anunț sau după termenul limită precizat, atrag automat excluderea/respingerea

dosarului candidatului.

Procedura de selecție va consta în două etape:

1) Evaluare conformitate – se evaluează conformitatea dosarului depus de candidați; pentru

a fi admiși în etapa următoare, dosarul de candidatură trebuie să conțină toate documentele

solicitate și să îndeplinească toate condițiile obligatorii din anunțul de recrutare și selecție;

verificarea dosarelor înregistrate din punct de vedere al existenței tuturor documentelor

solicitate, precum și al conformității acestora va fi realizată de secretarul Comisiei de

recrutare și selecție. Numai candidadații ale căror dosare sunt complete și conforme vor fi

admiși în etapa următoare.

2) Evaluarea candidaților:

 a) evaluarea CV-ului - se evaluează dacă candidatul îndeplinește condițiile minime de studii

și experiență specifică. Criteriile avute în vedere în evaluarea CV-urilor vor fi următoarele:

- corelarea studiilor solicitate prin fișa de post cu cele dobândite de candidat;

- justificarea experienței specifice și corelarea cu atribuțiile menționate în fișa postului;

- demonstrarea experienței specifice în proiecte cu fonduri nerambursabile;

- demonstrarea experienței specifice domeniului de desfășurare a proiectului.

CV-ul si celelalte documente vor fi evaluate în conformitate cu Grila de evaluare si selecție

(Anexa 6). Punctajul minim pentru a putea trece la proba de interviu este de 60 puncte din

100 posibile. Punctajul final obținut în această etapă va fi media aritmetică a punctajelor

acordate de membrii Comisiei de recrutare și selecție.

b) Interviu cu Comisia de recrutare și selecție.

Criteriile specifice avute în vedere la evaluarea candidaților sunt următoarele:

- experiența profesională;

- competențe și abilităţi de comunicare;

- capacitate de analiză şi sinteză;

- evaluarea competențelor solicitate;

- motivaţia candidatului;

- comportamentul în situaţii de criză;

- abilităţile impuse de funcţie;

- experiența în implementarea proiectelor cu finantare nerambursabilă.

Evaluarea interviului se va face in baza Grilei de evaluare interviu (Anexa 6).Punctajul

maxim posibil acordat unui candidat este de 100 puncte, iar minimul admisibil este de 60

puncte. Punctajul final obtinut in aceasta etapa va fi media aritmetica a punctajelor acordate

de membrii Comisiei de evaluare si selectie. Urmare a probei interviu nu se pot depune

contestatii.

Rezultatele procesului de recrutare și selecție vor fi publicate pe site-ul Liderului de proiect

(www.umfiasi.ro) în termen de o zi lucrătoare de la data încheierii sesiunii de interviuri.

Rezultatul final al procesului de recrutare și selectie va fi media aritmetică a punctajelor

obținute de candidați la cele două etape: evaluarea documentelor și interviul. Candidații vor fi

declarați admiși în ordinea descrescătoare a punctajului, în limita posturilor din anunțul de

recrutare și selecție.

Soluţionarea contestaţiilor

Eventualele contestatii vor fi depuse in termen de 24 de ore de la publicarea rezultatelor

procesului de recrutare si selectie, cu exceptia cazului in care intervin zilele de week-end sau

zile libere legale, situatie in care termenul se prelungeste pana in prima zi lucratoare

ulterioara publicarii. Contestatiile vor fi solutionate de Comisia de solutionare a

contestatiilor, in termen de maxim 2 zile lucratoare de la incheierea termenului de transmitere

a contestatiilor. Nota acordata dupa solutionarea contestatiilor ramane definitiva si rezultatele

contestatiilor vor fi publicate pe site-ul Liderului de proiect (www.umfiasi.ro) in termen de

maxim 1 zi lucratoare de la data procesului verbal de solutionare a contestatiilor.

Candidatii selectati vor fi angajati pe baza de contract individual de munca pe perioada

determinata, in afara organigramei. La incheierea contractelor individuale de munca se vor

aplica prevederile legale in vigoare, procedurile interne aplicabile, prevederile Ghidului

Solicitantului – Orientari Generale/Conditii specifice/Manualul aplicantului sau

beneficiarului aplicabil si/sau prevederile contractului de finantare.

Modalitatea de depunere a candidaturii:

Candidații vor depune dosarul de candidatură complet în termen de 10 zile lucrătoare de la

data publicării anunțului de selecție, atât la sediul UMF Iași, str. Universității nr. 16, Iași, jud.

Iași, Direcția Programe pentru Dezvoltare Instituțională (în format fizic) – pana la ora 16.00 a

ultimei zile de depunere, în plic închis, cu mențiunea “candidatură expert

POCU/626/6/13/133314” și funcția pentru care se aplică, cat și pe suport CD/DVD.

http://www.umfiasi.ro/
http://www.umfiasi.ro/

Calendarul selecției:

ETAPA/LOCUL DESFĂȘURĂRII

ACTIVITĂȚII
DATA/PERIOADA

Afisare anunț de recrutare și selecție personal pe

site-ul www.umfiasi.ro ,

https://www.umfiasi.ro/ro/cercetare/proiecte-

granturi/Pagini/POCU---MySMIS-133314.aspx

01 septembrie 2020

Termen limită depunere dosare candidați, atât în

format fizic la sediul UMF Iași, str. Universității nr.

16, Iași, jud. Iași, Direcția Programe pentru

Dezvoltare Instituțională, cât și pe suport CD/DVD

(Candidaturile transmise după data limită, precum și

cele incomplete vor fi respinse)

10 septembrie 2020, până la ora 16
00

Verificare eligibilitate dosare (d.p.d.v. al existenței

tuturor documentelor solicitate) la sediul UMF Iași,

str. Universității nr. 16, Iași, jud. Iași, Direcția

Programe pentru Dezvoltare Instituțională

11 septembrie 2020

Evaluare candidați: evaluare CV și documente

suport pe baza criteriilor de evaluare (competențe și

experiență) la sediul UMF Iași, str. Universității nr.

16, Iași, jud. Iași, Direcția Programe pentru

Dezvoltare Instituțională și afișarea rezultatelor

parțiale după evaluarea CV-urilor pe site-ul

www.umfiasi.ro ,

https://www.umfiasi.ro/ro/cercetare/proiecte-

granturi/Pagini/POCU---MySMIS-133314.aspx

14 septembrie 2020

Depunere contestații la etapa de evaluare și selecție a

CV-urilor la adresa de e-mail:

programe.europene@umfiasi.ro

15 septembrie 2020, până la ora 16
00

Soluționarea contestațiilor la sediul UMF Iași, str.

Universității nr. 16, Iași, jud. Iași, Direcția Programe

pentru Dezvoltare Instituțională și publicarea pe site-

ul universității a rezultatelor finale evaluare CV pe

site-ul www.umfiasi.ro ,

https://www.umfiasi.ro/ro/cercetare/proiecte-

granturi/Pagini/POCU---MySMIS-133314.aspx

16 septembrie 2020

Desfășurarea interviului, la sediul UMF Iași, str.

Universității nr. 16, Iași, jud. Iași sau prin

videoconferință. Se vor respecta cerintele impuse de

situatia epidemiologica (mască, dezinfectare,

distanțare socială de minim 2 m între candidat și

comisie).

17 septembrie 2020

http://www.umfiasi.ro/
https://www.umfiasi.ro/ro/cercetare/proiecte-granturi/Pagini/POCU---MySMIS-133314.aspx
https://www.umfiasi.ro/ro/cercetare/proiecte-granturi/Pagini/POCU---MySMIS-133314.aspx
http://www.umfiasi.ro/
https://www.umfiasi.ro/ro/cercetare/proiecte-granturi/Pagini/POCU---MySMIS-133314.aspx
https://www.umfiasi.ro/ro/cercetare/proiecte-granturi/Pagini/POCU---MySMIS-133314.aspx
mailto:programe.europene@umfiasi.ro
http://www.umfiasi.ro/
https://www.umfiasi.ro/ro/cercetare/proiecte-granturi/Pagini/POCU---MySMIS-133314.aspx
https://www.umfiasi.ro/ro/cercetare/proiecte-granturi/Pagini/POCU---MySMIS-133314.aspx

Afișare rezultate parțiale după desfășurarea

interviului pe site-ul www.umfiasi.ro ,

https://www.umfiasi.ro/ro/cercetare/proiecte-

granturi/Pagini/POCU---MySMIS-133314.aspx

18 septembrie 2020

Depunere contestații după etapa interviu la adresa de

e-mail: programe.europene@umfiasi.ro

21 septembrie 2020, până la ora 16
00

Soluționare contestații la sediul UMF Iași, str.

Universității nr. 16, Iași, jud. Iași, Direcția Programe

pentru Dezvoltare Instituțională

22 septembrie 2020

Afisarea rezultatelor finale pe site-ul

www.umfiasi.ro ,

https://www.umfiasi.ro/ro/cercetare/proiecte-

granturi/Pagini/POCU---MySMIS-133314.aspx

23 septembrie 2020

Date de contact: pentru mai multe mai informații vӑ rugӑm sӑ contactați UMF Iasi,

str. Universitatii nr. 16, Iasi, jud. Iasi, Direcția Programe pentru Dezvoltare Instituțională,

persoanӑ de contact: Claudia – Iuliana Mihalache tel: 0232 - 301723, e-mail:

programe.europene@umfiasi.ro.

Manager proiect,

Prof. univ. dr. Norina Consuela Forna

http://www.umfiasi.ro/
https://www.umfiasi.ro/ro/cercetare/proiecte-granturi/Pagini/POCU---MySMIS-133314.aspx
https://www.umfiasi.ro/ro/cercetare/proiecte-granturi/Pagini/POCU---MySMIS-133314.aspx
mailto:programe.europene@umfiasi.ro
http://www.umfiasi.ro/
https://www.umfiasi.ro/ro/cercetare/proiecte-granturi/Pagini/POCU---MySMIS-133314.aspx
https://www.umfiasi.ro/ro/cercetare/proiecte-granturi/Pagini/POCU---MySMIS-133314.aspx
mailto:programe.europene@umfiasi.ro

