

Universitatea	UNIVERSITATEA DE MEDICINĂ ȘI FARMACIE "GR. T. POPA" DIN IAȘI	
Facultatea	Facultatea de Medicina	
Departament	Chirurgie II	
Poziția în statul de funcții	8	
Funcție	Asistent universitar	
Disciplinele din planul de învățământ	Chirurgie și ortopedie pediatrică (Chirurgie și ortopedie pediatrică)	
Domeniu stiintific	Medicină	
Descriere post	Asistent universitar, poz. 8 - Chirurgie și ortopedie pediatrică (Chirurgie și ortopedie pediatrică)	
Atributiile/activitățile aferente	Atributiile/Activitățile aferente postului scos la concurs includ activitate didactica si alte activitati incluse in norma didactica:examinare, evaluare, supraveghere examene, teste, lucrari de control consultatii pentru disciplinele din an indrumarea cercurilor stiintifice studentesti documentarea si pregatirea activitatii didactice curente activitate de cercetare stiintifica.	
Salariul minim de încadrare	3709 lei	
Calendarul concursului		
Data publicării anunțului în Monitorul Oficial	2019-11-26	
Perioadă înscriere	Început	Sfârșit
	2019-11-26	2020-01-10
Data susținerii prelegerii	2020-01-30	
Ora susținerii prelegerii	09:00:00	
Locul susținerii prelegerii	Spitalul Sf. Maria, Etaj II, sala de activitati didactice	
Perioadă susținere a probelor de concurs	Început	Sfârșit
	2020-01-30	2020-02-01
Perioadă comunicare a rezultatelor	Început	Sfârșit
	2020-02-01	2020-02-02

Perioadă de contestații	Început	Sfârșit
	2020-02-03	2020-02-05
Tematica probelor de concurs	<p>1. MENINGOENCEFALOCELUL (1, 3) 2. DESPICATURILE LABIOVELOPALATINE (1, 2, 3, 4) 3. ADENOPATII ACUTE SI CRONICE ALE GATULUI (1, 2) 4. FISTULE SI CHISTE CONGENITALE ALE GATULUI (1, 2, 3, 4) 5. LIMFANGIOAMELE GATULUI, FETEI SI CU ALTE LOCALIZARI (1, 2, 4) 6. HEMANGIOAMELE GATULUI, FETEI SI CU ALTE LOCALIZARI (1, 2) 7.TORTICOLISUL MUSCULAR CONGENITAL (1) 8. MALFORMATIILE BRONHOPULMONARE (1, 2, 3) 9. CHISTUL HIDATIC PULMONAR (1, 2, 3) 10. SUPURATIILE PLEURO-PULMONARE (1, 3) 11. PERICARDITELE CHIRURGICALE (1, 3) 12. INFECTIILE MEDIASTINALE (1, 2, 3) 13. ARSURILE SI STENOZELE CICATRICIALE ALE ESOFAGULUI (1, 3) 14. HERNIILE DIAFRAGMATICE CONGENITALE (1, 2, 3) 15. TUMORILE MEDIASTINALE SI PLEUROPULMONARE (1, 2, 3) 16. MALFORMATIILE ESOFAGULUI (1, 2, 3) 17. CARDIOSPASMUL (2, 3) 18. STENOZA HIPERTROFICA DE PILOR (1, 2, 3, 4) 19.MALFORMATIILE DUODENULUI, INTESTINULUI SUBTIRE SI ALE COLONULUI (1, 2, 3, 4) 20. ANOMALIILE DE ROTATIE SI ACOLARE ALE INTESTINULUI (1, 2, 3, 4) 21. PATOLOGIA DIVERTICULULUI MECKEL (1, 2, 3, 4) 22. INVAGINATIA INTESTINALA (1, 2, 3, 4) 23. APENDICITA ACUTA (1, 2, 3, 4) 24. PERITONITELE ACUTE (1, 2, 3, 4) 25. PERITONITA SI ILEUSUL MECONIAL (1, 2, 3) 26. CORPII STRAINI AI TUBULUI DIGESTIV (1, 2, 3) 27. MEGACOLONUL CONGENITAL (1, 2, 3) 28. MALFORMATIILE ANORECTALE (1, 2, 3) 29. DUPLICATIILE DIGESTIVE (1, 2, 3, 4) 30. CONSTIPATIA SI ENCOPREZISUL (1, 2, 3) 31. HEMORAGII DIGESTIVE SUPERIOARE. HIPERTENSIUNEA PORTALA (1, 2, 3, 4) 32. HEMORAGII DIGESTIVE INFERIOARE (1, 2, 3, 4) 33.CHISTUL HIDATIC HEPATIC (1, 2, 3) 34. ICTEREL NEONATALE DE CAUZA CHIRURGICALA (1, 2, 3, 4) 35. RUPTURILE TRAUMATICE ALE ORGANELOR CAVITARE ABDOMINALE (1, 2, 3) 36.RUPTURILE TRAUMATICE ALE ORGANELOR PARENCHIMATOASE ABDOMINALE (1, 2, 3) 37. TUMORI ABDOMINALE INTRA SI RETROPERITONEALE (1, 2, 3) 38. OMFALOCEL SI GASTROSCHIZIS (1, 2, 3, 4) 39. PATOLOGIA REGIUNII OMBILICALE (1, 2, 3, 4) 40. PATOLOGIA CANALULUI PERITONEO-VAGINAL (1, 2, 3, 4) 41. PROLAPS-UL ANORECTAL (1, 2, 3, 4) 42. POLIPII RECTALI SI POLIPOZA RECTOCOLICA (1, 2, 3, 4) 43. MALFORMATIILE APARATULUI URINAR SUPERIOR (1, 2, 3, 4) 44. MEGAURETERUL SI REFLUXUL VEZICOURETERAL (1, 2, 3) 45. EXTROFIA DE VEZICA (1, 2, 3) 46. VALVELE CONGENITALE ALE URETREI POSTERIOARE (1, 2, 3) 47. LITIAZA URINARA (1, 2, 3) 48. TUMORILE RENALE (1, 2, 3) 49. RUPTURILE DE RINICHI (1, 2, 3) 50. RUPTURILE DE URETRA (1, 2, 3) 51. EPISPADIAS (1, 2, 3) 52. HIPOSPADIAS (1, 2, 3) 53. INTERSEXUALITATEA (1, 2, 3) 54. TESTICULUL NECOBORAT (1, 2, 3, 4) 55. SINDROMUL SCROTAL ACUT (1, 2, 3, 4) 56. TORSIUNILE DE ANEXA (1, 2, 3, 4) 57. FIMOZA SI PARAFIMOZA (1, 2, 3, 4) 58. IMPERFORATIA DE HIMEN SI ATREZIA DE VAGIN (1, 2, 3) 59. TUMORILE ORGANELOR GENITALE (1, 2, 3) 60. VARICOCELUL (1, 2, 3) 61. ENUREZIS SI INCONTINENTA URINARA (1, 2, 3) 62. CELULITA NECROZANTA A NOU-NASCUTULUI (1, 2, 3) 63. MIELOMENINGOCELUL (SPINA BIFIDA) (1, 2, 3, 4) 64. TERAATOMUL SACROCOCCIGIAN (1, 2, 3, 4) 65. TRAUMATISMELE TORACELUI (1, 2, 3, 4) 66. TRAUMATISMELE CRANIENE (1, 2, 3, 4)</p> <p>BIBLIOGRAFIE 1. ZAMFIR T., BÂSCĂ I., JIANU M. - CHIRURGIE VISCERALĂ, UROLOGIE ȘI ORTOPEDIE PEDIATRICĂ, ED. ȘTIINȚIFICĂ, BUC., 1996 2. ASHCRAFT K. HOLDER J. - PEDIATRIC SURGERY DEC., ED. SAUNDERS, 1993 3. O'NEILL J. Ș.A. - PEDIATRIC SURGERY, 5TH ED., MOSBY, 1998 4. PELLERIN D. - TECHNIQUES DE CHIRURGIE PEDIATRIQUE, MASSON, PARIS, 1978</p>	
Descrierea procedurii de concurs	<p>Ocuparea posturilor didactice pe perioadă nedeterminată se realizează numai prin concurs public, organizat de Universitate în conformitate cu prevederile Metodologiei proprii de concurs, prevederile HG nr.457 din 4 mai 2011 privind aprobarea Metodologiei cadru de concurs pentru ocuparea posturilor didactice vacante din învățământul superior, cu modificările ulterioare, a HG nr.883 din 9 noiembrie 2018, a Ordonanței nr.9 din 23.08.2018 și a Legii educației naționale nr. 1/2011, cu modificările și completările ulterioare. Asistent universitar (1) Concursul pentru ocuparea postului de asistent constă în: A. Analiza dosarului candidatului: 25%; B. Susținerea orală a propunerii de dezvoltare a carierei universitare (depusă la dosar, conform art.13): 10%; C. Proba scrisă: 40%; D. Proba practică/didactică: 25%. Evaluarea candidatului se face separat pe fiecare probă componentă a concursului, din procentajul total de 100%. Proba "Analiza dosarului candidatului" este eliminatorie prin neindeplinirea standardelor minime obligatorii.</p>	
Lista documente	<p>(1) În vederea înscrierii la concursul pentru ocuparea unui post didactic candidatul întocmește un dosar. Documentele dosarului de concurs trebuie prezentate ordonat, numerotate, așezate în ordinea în care apar în opis-ul dosarului de concurs și semnate pe fiecare pagină de către candidat, sub sancțiunea eliminării din concurs. La finalul dosarului, candidatul va menționa olograf numărul de file conținut la dosar. (2) Dosarul conține următoarele documente: a) opis-ul dosarului de concurs cu indicarea paginilor corespunzătoare fiecărui document din dosar (în format tipărit) (anexa 1); b) chitanța care atestă achitarea taxei de concurs; c) cererea de înscriere la concurs, semnată de candidat, în care acesta menționează în mod expres postul didactic și poziția din statul de funcții pentru care candidează (în format tipărit) - anexa 2; d) declarația pe propria răspundere privind</p>	

	<p>veridicitatea informațiilor prezentate în dosar (în format tipărit) - anexa 3; e) declarație pe propria răspundere a candidatului în care indică situațiile de incompatibilitate prevăzute de Legea nr. 1/2011 în care s-ar afla în cazul câștigării concursului sau lipsa acestor situații de incompatibilitate - anexa 4; f) copia cărții de identitate sau, în cazul în care candidatul nu are o carte de identitate, a pașaportului sau a unui alt document de identitate întocmit într-un scop echivalent cărții de identitate ori pașaportului; g) în cazul în care candidatul și-a schimbat numele, copii de pe documente care atestă schimbarea numelui - certificat de căsătorie sau dovada schimbării numelui; h) documente referitoare la deținerea diplomei de doctor: copia legalizată a diplomei de doctor și, în cazul în care diploma de doctor originală nu este eliberată în România, atestatul de recunoaștere sau echivalare a acesteia. În situația în care candidatul nu prezintă copia legalizată a documentului, atestarea conformității se face de către un secretar desemnat de către facultate/rectorat, după verificarea originalului diplomei candidatului, înainte de depunerea dosarului la Registratura universității. i) în cazurile prevăzute la art. 12 alin. (7), copii legalizate care atestă deținerea titlurilor medicale respective. În situația în care candidatul nu prezintă copia legalizată a documentului, atestarea conformității se face de către un secretar desemnat de către facultate/rectorat, după verificarea originalului diplomei candidatului, înainte de depunerea dosarului la Registratura universității; j) copii ale altor diplome care atestă studiile candidatului: diploma de bacalaureat, licență, master - copii simple; k) pentru postul de profesor universitar, copie legalizată după atestatul de abilitare. În situația în care candidatul nu prezintă copia legalizată a documentului, atestarea conformității se face de către un secretar desemnat de către facultate/rectorat, după verificarea originalului diplomei candidatului, înainte de depunerea dosarului la Registratura universității; l) curriculum vitae tip Europass al candidatului în format tipărit și în format electronic; m) propunerea de dezvoltare a carierei universitare a candidatului, atât din punct de vedere didactic, cât și din cel al cercetării științifice; propunerea este redactată de candidat, cuprinde maxim 10 pagini și reprezintă unul din criteriile de departajare a candidaților; n) "Standardele minimale necesare și obligatorii pentru participare la concurs", în format tipărit și electronic. Forma tipărită va fi completată și semnată de către candidat pe fiecare pagină. Completarea fișei cu standardele minimale se face prin notarea de către candidat a dovezilor ce atestă fiecare dintre activitățile menționate, cu link-uri către adresa de web a publicației în care a apărut articolul sau către dosarul electronic depus de candidat, în care există copii scanate ale dovezilor de participare la activități științifice sau de formare profesională. Formatul acestei fișe este prevăzut în metodologia proprie de concurs a universității și este standardizată - anexa 5; o) copii după documentele necesare dovedirii condițiilor minimale, necesare și obligatorii pentru înscriere la concurs în format tipărit și electronic; p) „Indicatori de evaluare utilizați pentru ocuparea posturilor didactice”, în format tipărit și electronic; forma tipărită va fi completată și semnată de către candidat pe fiecare pagină. Completarea fișei se face prin notarea de către candidat a dovezilor ce atestă fiecare dintre activitățile menționate, cu link-uri către adresa de web a publicației în care a apărut articolul sau către dosarul electronic depus de candidat, în care există copii scanate ale dovezilor de participare la activități științifice sau de formare profesională. Formatul acestei fișe este prevăzut în metodologia proprie de concurs a universității și este standardizată - anexa 6; r) maximum 10 articole, brevete sau lucrări ale candidatului, în format tipărit și electronic, selecționate de acesta și considerate a fi cele mai relevante pentru realizările profesionale proprii; pentru fiecare din cele 10 documente menționate mai sus va trebui să existe atașat și link-ul prin care să fie atestată publicarea, precum și o dovadă care să indice apartenența publicației la sistemul ISI sau o bază internațională de date (BDI) pentru anul în care a fost publicată lucrarea; cele 10 documente menționate mai sus vor fi și tipărite și depuse în dosar, iar candidatul va trebui să semneze pe fiecare din filele documentelor tipărite; s) rezumatul în limba română și într-o limbă de circulație internațională al tezei de doctorat, pe maximum o pagină pentru fiecare limbă; t) pentru posturile de conferențiar universitar lista cu cel puțin 3 nume și adrese de contact ale unor personalități din domeniul respectiv, din țară sau din străinătate, din afara instituției de învățământ superior al cărei post este scos la concurs, care au acceptat să elaboreze scrisori de recomandare privitoare la calitățile profesionale ale candidatului. Pentru posturile de profesor universitar lista cu cel puțin 3 nume și adrese de contact ale unor personalități din domeniul respectiv, din străinătate, care au acceptat să elaboreze scrisori de recomandare privitoare la calitățile profesionale ale candidatului; u) adeverință eliberată de Universitate, care să ateste funcțiile didactice ocupate de către candidat de la începutul carierei didactice până la data înscrierii la concurs; v) dosarul electronic (depus sub forma unui CD, DVD sau stick de memorie) va conține în plus lista completă de lucrări ale candidatului în domeniul postului pentru care candidează (medicina, medicină dentară, farmacie sau alte domenii, în conformitate cu postul scos la concurs), structurată conform art.15, precum și toate dovezile care atestă activitatea de cercetare științifică și profesională (în variantă PDF) în concordanță cu cele menționate de candidat în Indicatorii de evaluare utilizați pentru ocuparea posturilor didactice. (3) Dosarul și lucrările candidatului vor fi depuse atât în format tipărit cât și în format electronic. (4) Dacă un candidat dorește să se înscrie la concurs pe mai multe posturi/ poziții din statul de funcții scoase la concurs, pentru fiecare post/ poziție la care se înscrie trebuie să depună un dosar de înscriere (în care precizează postul didactic și poziția din statul de funcții pentru care candidează) și să achite taxele aferente pentru fiecare înscriere.</p>
Adresa unde se transmite dosarul de concurs	U.M.F. GRIGORE T. POPA IASI, STR.UNIVERSITATII, NR.16, COD 700115

Comisie	Asist. dr. poz. 8 chirurgie si ortopedie pediatria : "Președinte:Prof. dr. Eusebiu Vlad Gorduza Membri: Șef Lucr. Dr. Simona Gavrilescu Șef Lucr. Dr. Bogdan Savu Asist. Dr. Elena Hanganu Asist. Dr. Elena Țarcă Membri supleanți: Șef Lucr. Dr. Nicolai Nistor Asist. Dr. Adriana Mocanu Secretar: Șef lucr. Dr. Ileana Ioniuc "
----------------	--

Universitatea	UNIVERSITATEA DE MEDICINĂ ȘI FARMACIE "GR. T. POPA" DIN IAȘI	
Facultatea	Facultatea de Medicina	
Departament	Chirurgie II	
Poziția în statul de funcții	15	
Funcție	Asistent universitar	
Disciplinele din planul de învățământ	ORL (Îngrijiri calificate în O.R.L.; O.R.L)	
Domeniu stiintific	Medicină	
Descriere post	Asistent universitar poz. 15 - ORL (Îngrijiri calificate în O.R.L.; O.R.L)	
Atributiile/activitățile aferente	Atributiile/Activitățile aferente postului scos la concurs includ activitate didactica si alte activitati incluse in norma didactica:examinare, evaluare, supraveghere examene, teste, lucrari de control consultatii pentru disciplinele din an indrumarea cercurilor stiintifice studentesti documentarea si pregatirea activitatii didactice curente activitate de cercetare stiintifica.	
Salariul minim de incadrare	3709 lei	
Calendarul concursului		
Data publicării anunțului în Monitorul Oficial	2019-11-26	
Perioadă înscriere	Început	Sfârșit
	2019-11-26	2020-01-10
Data susținerii prelegerii	2020-01-29	
Ora susținerii prelegerii	10:00:00	
Locul susținerii prelegerii	Clinica ORL,Spital clinic de urgență Sf. Spiridon Iași .	
Perioadă susținere a probelor de concurs	Început	Sfârșit

	2020-01-29	2020-01-31
Perioadă comunicare a rezultatelor	Început	Sfârșit
	2020-01-31	2020-02-01
Perioadă de contestații	Început	Sfârșit
	2020-02-03	2020-02-05
Tematica probelor de concurs	<p>1. Anatomia si fiziologia nasului si sinusurilor paranazale 2. Anatomia si fiziologia faringelui 3. Anatomia si fiziologia laringelui 4. Anatomia si fiziologia urechii 5. Anatomia chirurgicala a regiunii cervicale 6. Malformații în ORL – diagnostic precoce și posibilități terapeutice 7. Metode de explorare ale nasului si sinusurilor paranazale 8. Metode de explorare ale cavității bucale si faringelui 9. Metode de explorare a laringelui 10. Metode de explorare a urechii 11. Metode de explorare ale traheei si bronhiilor 12. Metode de explorare a esofagului 13. Urgentele rinosinusale (traumatismele nazale si sinuso-faciale, epistaxis, corpi straini nazo- sinusali) 14. Urgentele faringiene (traumatismele faringelui – mecanice si fizico-chimice, corpii straini faringieni) 15. Urgentele laringiene (insuficienta respiratorie acuta de cauza laringiana, traumatismele laringelui, corpii straini laringo-traheo-bronsici) 16. Urgentele oto-mastoidiene (traumatismele urechii si a osului temporal, surditatea brusc instalata, trauma sonora acuta, vertijul periferic acut, paralizia faciala periferica, corpii straini auriculari) 17. Urgentele esofagiene (esofagita postcaustica, corpii straini esofagieni) 18. Ugentele cervicale (traumatismele partilor moi cervicale, hemoragii cervicale, supuratiile cervicale) 19. Patologia infecto-inflamatorie acuta rinosinusala (rinite acute, rinosinuzite acute) 20. Patologia infecto-inflamatorie acuta a cavitatii bucale si a faringelui (stomatite, glosite, amigdalite si faringite acute) 21. Patologia infecto-inflamatorie acuta laringiana (laringitele acute, epiglotita acuta, pericondrita laringiana, abcesul laringian) 22. Patologie infecto-inflamatorie acuta otomastoidiana (otita medie acuta, otomastoidita acuta a adultului si copilului) 23. Patologia infecto - inflamatorie acuta a glandei tiroide 24. Patologia infecto - inflamatorie acuta a glandelor salivare 25. Patologia infecto-inflamatorie cronica rinosinusala (rinite cronice, rinosinuzitele cronice) 26. Patologia infecto-inflamatorie cronica a cavitatii bucale si a faringelui 27. Patologia infecto-inflamatorie cronica a laringelui. 28. Patologia infecto-inflamatorie cronica otomastoidiana. 29. Patologia infecto-inflamatorie cronica a glandelor salivare 30. Patologia tumoral benigna rinosinusala 31. Patologia tumoral benigna a cavitatii bucale si a faringelui 32. Patologia tumoral benigna a laringelui 33. Patologia tumoral benigna otomastoidiana 34. Patologia tumoral benigna a glandei tiroide 35. Patologia tumoral benigna a traheei 36. Patologia tumoral benigna a esofagului 37. Patologia tumoral benigna a glandelor salivare 38. Patologia tumoral maligna rinosinusala 39. Patologia tumoral maligna a cavitatii bucale si faringelui 40. Patologia tumoral maligna a laringelui 41. Patologia tumoral maligna otomastoidiana 42. Patologia tumoral maligna a glandei tiroide 43. Patologia tumoral maligna a traheei 44. Patologia tumoral maligna a esofagului cervical 45. Patologia tumoral maligna a glandelor salivare 46. Patologie tumoral cervicala 47. Patologia tumoral parafaringiana 48. Patologia chirurgicala a bazei de craniu (rino-si otobaza, orbita, cai lacrimale si spatii profunde) 49. Sindroamele paralitice laringiene și asociate 50. Clasificarea, evaluarea și principiile de tratament ale tulburărilor vocii (elemente de foniatrie și fonochirurgie) 51. Tulburările senzitive și motorii ale faringelui. 52. Algiile cranio-cervico-faciale 53. Manifestări ale bolilor sistemice în ORL 54. Sindromul de apnee obstructiva în somn (diagnostic, etiopatogenie, principii de tratament) 55. Hipoacuziile neurosenzoriale: diagnostic si reabilitare auditiva (proteze conventionale si implantabile) 56. Otoscleroza 57. Sindroamele vestibulare periferice</p> <p>BIBLIOGRAFIE / BIBLIOGRAPHY</p> <p>1. OTORINOLARINGOLOGIE SI CHIRURGIE CERVICOFACIALA, coordonator Sarafoleanu C. în „Tratat de chirurgie”, sub redacția Irinel Popescu, Constantin Ciuce, vol. 1, Editura Academiei Române, 2012. 2. REABILITAREA SI IGIENA VOCII. Muresan R, Chirila M. Editura. Alma Mater, 2010 3. TULBURARILE RESPIRATORII IN SOMN. Sarafoleanu C.- coordonator. Editura Academiei Romane, 2016. 4. EUROPEAN MANUAL OF MEDICINE-OTORHINOLARYNGOLOGY, HEAD AND NECK SURGERY. Anniko M, Bernal-Sprekelsen M., Bonkowsky V., Bradley P., Iurato S. Springer Verlag, 2010. 5. CUMMINGS-OTOLARYNGOLOGY HEAD AND NECK SURGERY. Sixth Edition. Flint P.W., Haughey B. H., Lund V. J., Niparko J. K., Richardson M. A., Robbins K. T., Thomas, R. Mosby – Elsevier Publishing House, 2016. 6. ENT-HEAD AND NECK SURGERY: ESSENTIAL PROCEDURES. Theissing J., Rettinger G., Werner J. Ed. Thieme Verlag, 2011. 7. OTOLARYNGOLOGY AND HEAD AND NECK SURGERY. Warner G., Burgess A., Patel S., Martinez-Devesa P., Corbridge R. OXFORD University Press, 2009.</p>	
Descrierea procedurii de concurs	Ocuparea posturilor didactice pe perioadă nedeterminată se realizează numai prin concurs public, organizat de Universitate în conformitate cu prevederile Metodologiei proprii de concurs, prevederile HG nr.457 din 4 mai 2011 privind aprobarea Metodologiei cadru de concurs pentru ocuparea posturilor didactice vacante din învățământul superior, cu modificările ulterioare, a HG nr.883 din 9 noiembrie 2018, a Ordonanței nr.9 din 23.08.2018 și a Legii educației naționale nr. 1/2011, cu modificările și completările	

	<p>ulterioare. Asistent universitar (1) Concursul pentru ocuparea postului de asistent constă în: A. Analiza dosarului candidatului: 25%; B. Susținerea orală a propunerii de dezvoltare a carierei universitare (depusă la dosar, conform art.13): 10%; C. Proba scrisă: 40%; D. Proba practică/didactică: 25%. Evaluarea candidatului se face separat pe fiecare probă componentă a concursului, din procentajul total de 100%. Proba "Analiza dosarului candidatului" este eliminatorie prin neîndeplinirea standardelor minime obligatorii.</p>
<p>Lista documente</p>	<p>(1) În vederea înscrierii la concursul pentru ocuparea unui post didactic candidatul întocmește un dosar. Documentele dosarului de concurs trebuie prezentate ordonat, numerotate, așezate în ordinea în care apar în opis-ul dosarului de concurs și semnate pe fiecare pagină de către candidat, sub sancțiunea eliminării din concurs. La finalul dosarului, candidatul va menționa olograf numărul de file conținut la dosar. (2) Dosarul conține următoarele documente: a) opis-ul dosarului de concurs cu indicarea paginilor corespunzătoare fiecărui document din dosar (în format tipărit) (anexa 1); b) chitanța care atestă achitarea taxei de concurs; c) cererea de înscriere la concurs, semnată de candidat, în care acesta menționează în mod expres postul didactic și poziția din statul de funcții pentru care candidează (în format tipărit) - anexa 2; d) declarația pe propria răspundere privind veridicitatea informațiilor prezentate în dosar (în format tipărit) - anexa 3; e) declarație pe propria răspundere a candidatului în care indică situațiile de incompatibilitate prevăzute de Legea nr. 1/2011 în care s-ar afla în cazul câștigării concursului sau lipsa acestor situații de incompatibilitate - anexa 4; f) copia cărții de identitate sau, în cazul în care candidatul nu are o carte de identitate, a pașaportului sau a unui alt document de identitate întocmit într-un scop echivalent cărții de identitate ori pașaportului; g) în cazul în care candidatul și-a schimbat numele, copii de pe documente care atestă schimbarea numelui - certificat de căsătorie sau dovada schimbării numelui; h) documente referitoare la deținerea diplomei de doctor: copia legalizată a diplomei de doctor și, în cazul în care diploma de doctor originală nu este eliberată în România, atestatul de recunoaștere sau echivalare a acesteia. În situația în care candidatul nu prezintă copia legalizată a documentului, atestarea conformității se face de către un secretar desemnat de către facultate/rectorat, după verificarea originalului diplomei candidatului, înainte de depunerea dosarului la Registratura universității. i) în cazurile prevăzute la art. 12 alin. (7), copii legalizate care atestă deținerea titlurilor medicale respective. În situația în care candidatul nu prezintă copia legalizată a documentului, atestarea conformității se face de către un secretar desemnat de către facultate/rectorat, după verificarea originalului diplomei candidatului, înainte de depunerea dosarului la Registratura universității; j) copii ale altor diplome care atestă studiile candidatului: diploma de bacalaureat, licență, master - copii simple; k) pentru postul de profesor universitar, copie legalizată după atestatul de abilitare. În situația în care candidatul nu prezintă copia legalizată a documentului, atestarea conformității se face de către un secretar desemnat de către facultate/rectorat, după verificarea originalului diplomei candidatului, înainte de depunerea dosarului la Registratura universității; l) curriculum vitae tip Europass al candidatului în format tipărit și în format electronic; m) propunerea de dezvoltare a carierei universitare a candidatului, atât din punct de vedere didactic, cât și din cel al cercetării științifice; propunerea este redactată de candidat, cuprinde maxim 10 pagini și reprezintă unul din criteriile de departajare a candidaților; n) "Standardele minime necesare și obligatorii pentru participare la concurs", în format tipărit și electronic. Forma tipărită va fi completată și semnată de către candidat pe fiecare pagină. Completarea fișei cu standardele minime se face prin notarea de către candidat a dovezilor ce atestă fiecare dintre activitățile menționate, cu link-uri către adresa de web a publicației în care a apărut articolul sau către dosarul electronic depus de candidat, în care există copii scanate ale dovezilor de participare la activități științifice sau de formare profesională. Formatul acestei fișe este prevăzut în metodologia proprie de concurs a universității și este standardizată - anexa 5; o) copii după documentele necesare dovedirii condițiilor minime, necesare și obligatorii pentru înscriere la concurs în format tipărit și electronic; p) „Indicatori de evaluare utilizați pentru ocuparea posturilor didactice”, în format tipărit și electronic; forma tipărită va fi completată și semnată de către candidat pe fiecare pagină. Completarea fișei se face prin notarea de către candidat a dovezilor ce atestă fiecare dintre activitățile menționate, cu link-uri către adresa de web a publicației în care a apărut articolul sau către dosarul electronic depus de candidat, în care există copii scanate ale dovezilor de participare la activități științifice sau de formare profesională. Formatul acestei fișe este prevăzut în metodologia proprie de concurs a universității și este standardizată - anexa 6; r) maximum 10 articole, brevete sau lucrări ale candidatului, în format tipărit și electronic, selecționate de acesta și considerate a fi cele mai relevante pentru realizările profesionale proprii; pentru fiecare din cele 10 documente menționate mai sus va trebui să existe atașat și link-ul prin care să fie atestată publicarea, precum și o dovadă care să indice apartenența publicației la sistemul ISI sau o bază internațională de date (BDI) pentru anul în care a fost publicată lucrarea; cele 10 documente menționate mai sus vor fi și tipărite și depuse în dosar, iar candidatul va trebui să semneze pe fiecare din filele documentelor tipărite; s) rezumatul în limba română și într-o limbă de circulație internațională al tezei de doctorat, pe maximum o pagină pentru fiecare limbă; t) pentru posturile de conferențiar universitar lista cu cel puțin 3 nume și adrese de contact ale unor personalități din domeniul respectiv, din țară sau din străinătate, din afara instituției de învățământ superior al cărei post este scos la concurs, care au acceptat să elaboreze scrisori de recomandare privitoare la calitățile profesionale ale candidatului. Pentru posturile de profesor universitar lista cu cel puțin 3 nume și adrese de contact ale unor personalități din domeniul respectiv, din străinătate, care au acceptat să elaboreze scrisori de recomandare privitoare la calitățile profesionale ale candidatului; u) adevărită eliberată de Universitate, care să ateste funcțiile didactice ocupate de către candidat de la începutul carierei didactice până la data înscrierii la concurs; v) dosarul electronic (depus sub forma unui CD, DVD sau stick de memorie) va conține în plus lista completă de lucrări ale candidatului în domeniul</p>

	postului pentru care candidează (medicina, medicină dentară, farmacie sau alte domenii, în conformitate cu postul scos la concurs), structurată conform art.15, precum și toate dovezile care atestă activitatea de cercetare științifică și profesională (în variantă PDF) în concordanță cu cele menționate de candidat în Indicatorii de evaluare utilizați pentru ocuparea posturilor didactice. (3) Dosarul și lucrările candidatului vor fi depuse atât în format tipărit cât și în format electronic. (4) Dacă un candidat dorește să se înscrie la concurs pe mai multe posturi/poziții din statul de funcții scoase la concurs, pentru fiecare post/poziție la care se înscrie trebuie să depună un dosar de înscriere (în care precizează postul didactic și poziția din statul de funcții pentru care candidează) și să achite taxele aferente pentru fiecare înscriere.
Adresa unde se transmite dosarul de concurs	U.M.F. GRIGORE T. POPA IASI, STR.UNIVERSITATII, NR.16, COD 700115
Comisie	Asist. dr. poz. 15 ORL : "Președinte:Prof. dr. Mihail Dan Cobzeanu Membri:Conf.univ.dr.Lumunița Rădulescu Conf.univ.dr.Sebastian Cozma Șef Lucrări dr.Cristian Mărțu Șef Lucrări dr.Dragoș Palade Membri supleanți:Asist. dr. Alexandru Vlase Asistent Univ.dr.Oana Bitere Secretar: Asist. Univ. dr. Patricia Vonica

Universitatea	UNIVERSITATEA DE MEDICINĂ ȘI FARMACIE "GR. T. POPA" DIN IAȘI	
Facultatea	Facultatea de Medicina	
Departament	Chirurgie II	
Poziția în statul de funcții	13	
Funcție	Asistent universitar	
Disciplinele din planul de învățământ	Oftalmologie (Îngrijiri calificate în oftalmologie;Oftalmologie)	
Domeniu stiintific	Medicină	
Descriere post	Asistent universitar poz. 13 - Oftalmologie (Îngrijiri calificate în oftalmologie;Oftalmologie)	
Atributiile/activitățile aferente	Atributiile/Activitățile aferente postului scos la concurs includ activitate didactica si alte activitati incluse in norma didactica:examinare, evaluare, supraveghere examene, teste, lucrari de control consultatii pentru disciplinele din an indrumarea cercurilor stiintifice studentesti documentarea si pregatirea activitatii didactice curente activitate de cercetare stiintifica.	
Salariul minim de incadrare	3709 lei	
Calendarul concursului		
Data publicării anunțului în Monitorul Oficial	2019-11-26	
Perioadă înscriere	Început	Sfârșit
	2019-11-26	2020-01-10

Data prelegerii	susținerii	2020-01-27	
Ora susținerii prelegerii		09:00:00	
Locul prelegerii	susținerii	Clinica I Oftalmologie	
Perioadă susținere a probelor de concurs		Început	Sfârșit
		2020-01-27	2020-01-29
Perioadă comunicare a rezultatelor		Început	Sfârșit
		2020-01-29	2020-01-30
Perioadă de contestații		Început	Sfârșit
		2020-01-30	2020-02-03
Tematica probelor de concurs		1. Simțul cromatic, fiziopatologia și metode de examen. 2. Fiziologia și fiziopatologia vederii binoculare; strabismul concomitent și paralic. 3. Patologia orbitei, anexelor și a aparatului lacrimal. 4. Patologia corneei, uveei și sclerei. 5. Patologia cristalinului. 6. Patologia retinei și nervului optic. 7. Boala glaucomatoasă. 8. Neurooftalmologia. 9. Traumatologia globului și anexelor oculare. 10. Neoformatiile globului și anexelor oculare. 11. Anomalii congenitale ale ochiului și anexelor. 12. Manifestări oftalmologice în bolile generale. Bibliografie • Ghid de urgențe în oftalmologie, Chiselita Dorin, Editura Cermi, 2018 • Kanski's Clinical Ophthalmology : A Systematic Approach, John Salmon and Brad Bowling, ediția a 8-a, 2015 • Tratat de chirurgie, IV Oftalmologie, Editura Academiei Române, 2013 • Creig S. Hoyt David Taylor: Pediatric Ophthalmology and Strabismus, 4th Edition, 2013 • Kenneth Wright: Pediatric Ophthalmology and Strabismus, 2010 • Edward Wilson, Richard Saunders, Rupal Trivedi: Pediatric Ophthalmology, 2009	
Descrierea procedurii de concurs		Ocuparea posturilor didactice pe perioadă nedeterminată se realizează numai prin concurs public, organizat de Universitate în conformitate cu prevederile Metodologiei proprii de concurs, prevederile HG nr.457 din 4 mai 2011 privind aprobarea Metodologiei cadru de concurs pentru ocuparea posturilor didactice vacante din învățământul superior, cu modificările ulterioare, a HG nr.883 din 9 noiembrie 2018, a Ordonanței nr.9 din 23.08.2018 și a Legii educației naționale nr. 1/2011, cu modificările și completările ulterioare. Asistent universitar (1) Concursul pentru ocuparea postului de asistent constă în: A. Analiza dosarului candidatului: 25%; B. Susținerea orală a propunerii de dezvoltare a carierei universitare (depusă la dosar, conform art.13): 10%; C. Proba scrisă: 40%; D. Proba practică/didactică: 25%. Evaluarea candidatului se face separat pe fiecare probă componentă a concursului, din procentajul total de 100%. Proba "Analiza dosarului candidatului" este eliminatorie prin neîndeplinirea standardelor minime obligatorii.	
Lista documente		(1) În vederea înscrierii la concursul pentru ocuparea unui post didactic candidatul întocmește un dosar. Documentele dosarului de concurs trebuie prezentate ordonat, numerotate, așezate în ordinea în care apar în opis-ul dosarului de concurs și semnate pe fiecare pagină de către candidat, sub sancțiunea eliminării din concurs. La finalul dosarului, candidatul va menționa olograf numărul de file conținut la dosar. (2) Dosarul conține următoarele documente: a) opis-ul dosarului de concurs cu indicarea paginilor corespunzătoare fiecărui document din dosar (în format tipărit) (anexa 1); b) chitanța care atestă achitarea taxei de concurs; c) cererea de înscriere la concurs, semnată de candidat, în care acesta menționează în mod expres postul didactic și poziția din statul de funcții pentru care candidează (în format tipărit) - anexa 2; d) declarația pe propria răspundere privind veridicitatea informațiilor prezentate în dosar (în format tipărit) - anexa 3; e) declarație pe propria răspundere a candidatului în care indică situațiile de incompatibilitate prevăzute de Legea nr. 1/2011 în care s-ar afla în cazul câștigării concursului sau lipsa acestor situații de incompatibilitate - anexa 4; f) copia cărții de identitate sau, în cazul în care candidatul nu are o carte de identitate, a pașaportului sau a unui alt document de identitate întocmit într-un scop echivalent cărții de identitate ori pașaportului; g) în cazul în care candidatul și-a schimbat numele, copii de pe documente care atestă schimbarea numelui - certificat de căsătorie sau dovada schimbării numelui; h) documente referitoare la deținerea diplomei de doctor: copia legalizată a diplomei de doctor	

	<p>și, în cazul în care diploma de doctor originală nu este eliberată în România, atestatul de recunoaștere sau echivalare a acesteia. În situația în care candidatul nu prezintă copia legalizată a documentului, atestarea conformității se face de către un secretar desemnat de către facultate/rectorat, după verificarea originalului diplomei candidatului, înainte de depunerea dosarului la Registratura universității. i) în cazurile prevăzute la art. 12 alin. (7), copii legalizate care atestă deținerea titlurilor medicale respective. În situația în care candidatul nu prezintă copia legalizată a documentului, atestarea conformității se face de către un secretar desemnat de către facultate/rectorat, după verificarea originalului diplomei candidatului, înainte de depunerea dosarului la Registratura universității; j) copii ale altor diplome care atestă studiile candidatului: diploma de bacalaureat, licență, master - copii simple; k) pentru postul de profesor universitar, copie legalizată după atestatul de abilitare. În situația în care candidatul nu prezintă copia legalizată a documentului, atestarea conformității se face de către un secretar desemnat de către facultate/rectorat, după verificarea originalului diplomei candidatului, înainte de depunerea dosarului la Registratura universității; l) curriculum vitae tip Europass al candidatului în format tipărit și în format electronic; m) propunerea de dezvoltare a carierei universitare a candidatului, atât din punct de vedere didactic, cât și din cel al cercetării științifice; propunerea este redactată de candidat, cuprinde maxim 10 pagini și reprezintă unul din criteriile de departajare a candidaților; n) "Standardele minimale necesare și obligatorii pentru participare la concurs", în format tipărit și electronic. Forma tipărită va fi completată și semnată de către candidat pe fiecare pagină. Completarea fișei cu standardele minimale se face prin notarea de către candidat a dovezilor ce atestă fiecare dintre activitățile menționate, cu link-uri către adresa de web a publicației în care a apărut articolul sau către dosarul electronic depus de candidat, în care există copii scanate ale dovezilor de participare la activități științifice sau de formare profesională. Formatul acestei fișe este prevăzut în metodologia proprie de concurs a universității și este standardizată - anexa 5; o) copii după documentele necesare dovedirii condițiilor minimale, necesare și obligatorii pentru înscriere la concurs în format tipărit și electronic; p) „Indicatori de evaluare utilizați pentru ocuparea posturilor didactice”, în format tipărit și electronic; forma tipărită va fi completată și semnată de către candidat pe fiecare pagină. Completarea fișei se face prin notarea de către candidat a dovezilor ce atestă fiecare dintre activitățile menționate, cu link-uri către adresa de web a publicației în care a apărut articolul sau către dosarul electronic depus de candidat, în care există copii scanate ale dovezilor de participare la activități științifice sau de formare profesională. Formatul acestei fișe este prevăzut în metodologia proprie de concurs a universității și este standardizată - anexa 6; r) maximum 10 articole, brevete sau lucrări ale candidatului, în format tipărit și electronic, selecționate de acesta și considerate a fi cele mai relevante pentru realizările profesionale proprii; pentru fiecare din cele 10 documente menționate mai sus va trebui să existe atașat și link-ul prin care să fie atestată publicarea, precum și o dovadă care să indice apartenența publicației la sistemul ISI sau o bază internațională de date (BDI) pentru anul în care a fost publicată lucrarea; cele 10 documente menționate mai sus vor fi și tipărite și depuse în dosar, iar candidatul va trebui să semneze pe fiecare din filele documentelor tipărite; s) rezumatul în limba română și într-o limbă de circulație internațională al tezei de doctorat, pe maximum o pagină pentru fiecare limbă; t) pentru posturile de conferențiar universitar lista cu cel puțin 3 nume și adrese de contact ale unor personalități din domeniul respectiv, din țară sau din străinătate, din afara instituției de învățământ superior al cărei post este scos la concurs, care au acceptat să elaboreze scrisori de recomandare privitoare la calitățile profesionale ale candidatului. Pentru posturile de profesor universitar lista cu cel puțin 3 nume și adrese de contact ale unor personalități din domeniul respectiv, din străinătate, care au acceptat să elaboreze scrisori de recomandare privitoare la calitățile profesionale ale candidatului; u) adeverință eliberată de Universitate, care să ateste funcțiile didactice ocupate de către candidat de la începutul carierei didactice până la data înscrierii la concurs; v) dosarul electronic (depus sub forma unui CD, DVD sau stick de memorie) va conține în plus lista completă de lucrări ale candidatului în domeniul postului pentru care candidează (medicina, medicină dentară, farmacie sau alte domenii, în conformitate cu postul scos la concurs), structurată conform art.15, precum și toate dovezile care atestă activitatea de cercetare științifică și profesională (în variantă PDF) în concordanță cu cele menționate de candidat în Indicatorii de evaluare utilizați pentru ocuparea posturilor didactice. (3) Dosarul și lucrările candidatului vor fi depuse atât în format tipărit cât și în format electronic. (4) Dacă un candidat dorește să se înscrie la concurs pe mai multe posturi/ poziții din statul de funcții scoase la concurs, pentru fiecare post/ poziție la care se înscrie trebuie să depună un dosar de înscriere (în care precizează postul didactic și poziția din statul de funcții pentru care candidează) și să achite taxele aferente pentru fiecare înscriere.</p>
Adresa unde se transmite dosarul de concurs	U.M.F. GRIGORE T. POPA IASI, STR.UNIVERSITATII, NR.16, COD 700115
Comisie	Asist. dr. poz. 13 Oftalmologie : "Președinte:Prof. dr. Camelia Margareta Bogdanici Membri: Conf. Dr. Ion Cijevschi Sef lucrari Dr. Daniel Constantin Branisteanu Sef lucrari Dr. Ciprian Danielescu Sef lucrari Dr. Claudia Florida Costea Membri suplenti:Sef lucrari Dr. Crenguta Ioana Feraru Asist. dr. Nicoleta Anton Secretar:Asist. univ. Dr. Anisia Alexa "

Universitatea	UNIVERSITATEA DE MEDICINĂ ȘI FARMACIE "GR. T. POPA" DIN IAȘI	
Facultatea	Facultatea de Medicina	
Departament	Medicina Preventiva si Interdisciplinaritate	
Poziția în statul de funcții	5	
Funcție	Asistent universitar	
Disciplinele din planul de învățământ	Medicina muncii și boli profesionale (Medicina muncii și boli profesionale)	
Domeniu stiintific	Medicină	
Descriere post	Asistent universitar poz. 5 - Medicina muncii și boli profesionale (Medicina muncii și boli profesionale)	
Atributiile/activitățile aferente	Atributiile/Activitățile aferente postului scos la concurs includ activitate didactica si alte activitati incluse in norma didactica:examinare, evaluare, supraveghere examene, teste, lucrari de control consultatii pentru disciplinele din an indrumarea cercurilor stiintifice studentesti documentarea si pregatirea activitatii didactice curente activitate de cercetare stiintifica.	
Salariul minim de încadrare	3709 lei	
Calendarul concursului		
Data publicării anunțului în Monitorul Oficial	2019-11-26	
Perioadă înscriere	Început	Sfârșit
	2019-11-26	2020-01-10
Data susținerii prelegerii	2020-01-28	
Ora susținerii prelegerii	09:00:00	
Locul susținerii prelegerii	Disciplina de Medicina Muncii,Spitalul Clinic de Recuperare Iasi	
Perioadă susținere a probelor de concurs	Început	Sfârșit
	2020-01-28	2020-01-30
Perioadă comunicare a rezultatelor	Început	Sfârșit
	2020-01-30	2020-02-03

Perioadă de contestații	Început	Sfârșit
	2020-02-03	2020-02-05
Tematica probelor de concurs	<p>A. PROBA SCRISA: 1. Medicina muncii: definiție, evoluția conceptului de medicina muncii, scopuri, domeniile componente. Condiția de muncă: factori componente. 2. Bolile profesionale: definiție, elemente fundamentale privind etiologia, diagnosticul, tratamentul și profilaxia bolilor profesionale. 3. Bolile legate de profesiune: definiție, clasificare, epidemiologie, metodologia diagnosticului, legislație, profilaxie. 4. Ambianța termică profesională; ambianța termică caldă (microclimatul cald); ambianța termică profesională rece (microclimat rece) și impactul asupra sănătății. 5. Ambianța sonoră profesională (zgomotul profesional) și impactul asupra sănătății. Muzica și medicina muncii. 6. Ambianța luminoasă profesională (iluminatul profesional) și impactul asupra sănătății. Culorile și medicina muncii. 7. Toxicele profesionale ca factor etiologic: definiție, clasificare, căile de pătrundere în organism, circulație, depunere în organe țintă, eliminare din organism, biotransformarea toxicelor, mecanisme de acțiune, acțiunea combinată a toxicelor, relația dintre proprietățile fizico-chimice și activitatea toxică, influența diverselor condiții de muncă asupra acțiunii toxicelor; relațiile doză-efect și doză-răspuns. Concentrații admisibile. 8. Intoxicatia profesională cu metale și sărurile lor: plumb, crom, nichel, mercur. 9. Intoxicatia profesională cu hidrocarburi aromatice și derivații nitro- și amino- ai hidrocarburilor aromatice: benzen, toluen, nitrobenzen, aminobenzen (anilina), derivați halogenați ai acestora. 10. Intoxicatia profesională cu aldehide: formaldehidă. 11. Intoxicatia profesională cu gaze și vapori iritanți: halogeni (clor, fluor), compusi de sulf (bioxid și trioxid de sulf, acid sulfuric, dimetil sulfat), compusi ai azotului (oxizi de azot, amoniac, acid azotic) – manifestări clinice, tratament și profilaxie. 12. Intoxicatia profesională cu oxid de carbon. 13. Pulberile profesionale ca factor etiologic: definiții, clasificări, acțiunea combinată a pulberilor profesionale; relația dintre structura mineralogică și chimică a pulberilor și acțiunea asupra plămânilor; testarea experimentală a pulberilor în experimentalul acut, subacut și cronic; relații doză-efect și relații doză-răspuns. 14. Pneumoconiozele: definiție, etiologie, patogenie generală, clasificare, manifestări clinice (silicoză, azbestoză, sideroză). 15. Ergonomia medicală: definiții, etapele unei cercetări ergonomice; relațiile ergonomice; disfuncțiile sistemului om-mășină-mediu; model de check-list ergonomic. 16. Astmul bronșic profesional: definiție, clasificare, agenți etiologici profesionali, criterii de profesionalitate, probleme de reorientare și reconversie profesională. 17. Boli profesionale datorită vibrațiilor mecanice (trepidatiilor) profesionale. 18. Boli profesionale prin suprasolicitarea sistemului musculo-osteos-articular (sindromul de canal carpian, tendinopatia coifului rotatorilor, epicondilită, discopatii profesionale). 19. Dermatozele profesionale: clasificare, diagnostic, tratament, profilaxie. 20. Cancerul profesional: agenți etiologici ocupaționali, particularități etiopatogenice.</p> <p>B. PROBA PRACTICĂ: 1. Noxele profesionale: definiție, clasificare, mod de acțiune asupra organismului uman, metodologia generală de evaluare. 2. Tabelul de boli profesionale declarabile. Semnalarea, declararea, anchetarea și evidența bolilor profesionale. 3. Stabilirea diagnosticului de profesionalitate: importanța anamnezei profesionale, a examenului clinic și a explorărilor paraclinice. 4. Metodologia de supraveghere a sănătății lucrătorilor (examen medical la încadrare, adaptare, control medical periodic, aptitudinea pentru muncă). 5. Audiometria tonală și vocală în scopurile medicinei muncii; metodologie, tehnici, interpretarea unei audiograme. 6. Interpretarea modificărilor radiologice pulmonare în pneumoconioze (după clasificare ILO). 7. Explorări funcționale respiratorii (pulmonare) în practica medicinei muncii: CV, VEMS, DME25-75%CV, volumul rezidual, teste bronhomotorii: metodologie, tehnici, interpretarea de buletine. 8. Indicatori de expunere și de efect biologic în practica medicinei muncii: metodologie, tehnică, interpretare, limite admisibile. 9. Evaluarea riscurilor profesionale reprezentate de expunerea la vibrații mecanice la un loc de muncă și a influenței acestora asupra organismului: metodologie, tehnici, interpretarea unui buletin. Testul de provocare la rece, testul presor la rece. 10. Boli profesionale prin suprasolicitare osteomusculo-articulară și boli legate de profesiune (patologia cardiovasculară, digestivă, infecțioasă, boli de nutriție): importanța dispensarizării prin serviciul de medicina muncii, întocmirea planului de recuperare, reabilitare și reorientare profesională.</p> <p>Bibliografie 1. Cocârlă Aristotel „Medicina ocupațională”, Ed. Medicală Universitară „Iuliu Hațieganu” Cluj-Napoca, 2009. 2. Veronica Oprea, Cornelia Mihalache, Brândușa Constantin, Ergonomie: principii și aplicații în sistemul medical, Ed. „Gr.T.Popa” Iași, 2003. 3. Veronica Oprea, Ghid practic în medicina muncii, Editura Gr.T. Popa, 2017. 4. Ion Toma, Medicina muncii, Editura Sitech, Craiova, 2006; 5. Niculescu Toma „Manual de boli profesionale”, Ed. Medmun, București Vol I, 2008; 6. Legea 418/2004 – Privind statutul profesional specific medicului de medicina muncii și Legea 48/2007 – Privind modificarea și completarea Legii 418/2004. 7. Legea 319/2006 – Privind securitatea și sănătatea în muncă, HG 1425/2006 – Privind normele metodologice de aplicare a legii 319/2006 și HG 955/2010 – Privind modificarea și completarea Legii 319/2006 și HG 1425/2006. 8. HG 355/2007 – Privind activitatea de supraveghere a sănătății lucrătorilor și HG 1169/2011 – Modificare la HG 355/2007 privind supravegherea sănătății lucrătorilor.</p>	
Descrierea procedurii de concurs	<p>Ocuparea posturilor didactice pe perioadă nedeterminată se realizează numai prin concurs public, organizat de Universitate în conformitate cu prevederile Metodologiei proprii de concurs, prevederile HG nr.457 din 4 mai 2011 privind aprobarea Metodologiei cadru de concurs pentru ocuparea posturilor didactice vacante din învățământul superior, cu modificările ulterioare, a HG nr.883 din 9 noiembrie 2018, a Ordonanței nr.9 din 23.08.2018 și a Legii educației naționale nr. 1/2011, cu modificările și completările ulterioare. Asistent universitar (1) Concursul pentru ocuparea postului de asistent constă în: A. Analiza</p>	

	<p>dosarului candidatului: 25%; B. Susținerea orală a propunerii de dezvoltare a carierei universitare (depusă la dosar, conform art.13): 10%; C. Proba scrisă: 40%; D. Proba practică/didactică: 25%. Evaluarea candidatului se face separat pe fiecare probă componentă a concursului, din procentajul total de 100%. Proba "Analiza dosarului candidatului" este eliminatorie prin neîndeplinirea standardelor minimale obligatorii.</p>
<p>Lista documente</p>	<p>(1) În vederea înscrierii la concursul pentru ocuparea unui post didactic candidatul întocmește un dosar. Documentele dosarului de concurs trebuie prezentate ordonat, numerotate, așezate în ordinea în care apar în opis-ul dosarului de concurs și semnate pe fiecare pagină de către candidat, sub sancțiunea eliminării din concurs. La finalul dosarului, candidatul va menționa olograf numărul de file conținut la dosar. (2) Dosarul conține următoarele documente: a) opis-ul dosarului de concurs cu indicarea paginilor corespunzătoare fiecărui document din dosar (în format tipărit) (anexa 1); b) chitanța care atestă achitarea taxei de concurs; c) cererea de înscriere la concurs, semnată de candidat, în care acesta menționează în mod expres postul didactic și poziția din statul de funcții pentru care candidează (în format tipărit) - anexa 2; d) declarația pe propria răspundere privind veridicitatea informațiilor prezentate în dosar (în format tipărit) - anexa 3; e) declarație pe propria răspundere a candidatului în care indică situațiile de incompatibilitate prevăzute de Legea nr. 1/2011 în care s-ar afla în cazul câștigării concursului sau lipsa acestor situații de incompatibilitate - anexa 4; f) copia cărții de identitate sau, în cazul în care candidatul nu are o carte de identitate, a pașaportului sau a unui alt document de identitate întocmit într-un scop echivalent cărții de identitate ori pașaportului; g) în cazul în care candidatul și-a schimbat numele, copii de pe documente care atestă schimbarea numelui - certificat de căsătorie sau dovada schimbării numelui; h) documente referitoare la deținerea diplomei de doctor: copia legalizată a diplomei de doctor și, în cazul în care diploma de doctor originală nu este eliberată în România, atestatul de recunoaștere sau echivalare a acesteia. În situația în care candidatul nu prezintă copia legalizată a documentului, atestarea conformității se face de către un secretar desemnat de către facultate/rectorat, după verificarea originalului diplomei candidatului, înainte de depunerea dosarului la Registratura universității. i) în cazurile prevăzute la art. 12 alin. (7), copii legalizate care atestă deținerea titlurilor medicale respective. În situația în care candidatul nu prezintă copia legalizată a documentului, atestarea conformității se face de către un secretar desemnat de către facultate/rectorat, după verificarea originalului diplomei candidatului, înainte de depunerea dosarului la Registratura universității; j) copii ale altor diplome care atestă studiile candidatului: diploma de bacalaureat, licență, master - copii simple; k) pentru postul de profesor universitar, copie legalizată după atestatul de abilitare. În situația în care candidatul nu prezintă copia legalizată a documentului, atestarea conformității se face de către un secretar desemnat de către facultate/rectorat, după verificarea originalului diplomei candidatului, înainte de depunerea dosarului la Registratura universității; l) curriculum vitae tip Europass al candidatului în format tipărit și în format electronic; m) propunerea de dezvoltare a carierei universitare a candidatului, atât din punct de vedere didactic, cât și din cel al cercetării științifice; propunerea este redactată de candidat, cuprinde maxim 10 pagini și reprezintă unul din criteriile de departajare a candidaților; n) "Standardele minimale necesare și obligatorii pentru participare la concurs", în format tipărit și electronic. Forma tipărită va fi completată și semnată de către candidat pe fiecare pagină. Completarea fișei cu standardele minimale se face prin notarea de către candidat a dovezilor ce atestă fiecare dintre activitățile menționate, cu link-uri către adresa de web a publicației în care a apărut articolul sau către dosarul electronic depus de candidat, în care există copii scanate ale dovezilor de participare la activități științifice sau de formare profesională. Formatul acestei fișe este prevăzut în metodologia proprie de concurs a universității și este standardizată - anexa 5; o) copii după documentele necesare dovedirii condițiilor minimale, necesare și obligatorii pentru înscriere la concurs în format tipărit și electronic; p) „Indicatori de evaluare utilizați pentru ocuparea posturilor didactice”, în format tipărit și electronic; forma tipărită va fi completată și semnată de către candidat pe fiecare pagină. Completarea fișei se face prin notarea de către candidat a dovezilor ce atestă fiecare dintre activitățile menționate, cu link-uri către adresa de web a publicației în care a apărut articolul sau către dosarul electronic depus de candidat, în care există copii scanate ale dovezilor de participare la activități științifice sau de formare profesională. Formatul acestei fișe este prevăzut în metodologia proprie de concurs a universității și este standardizată - anexa 6; r) maximum 10 articole, brevete sau lucrări ale candidatului, în format tipărit și electronic, selecționate de acesta și considerate a fi cele mai relevante pentru realizările profesionale proprii; pentru fiecare din cele 10 documente menționate mai sus va trebui să existe atașat și link-ul prin care să fie atestată publicarea, precum și o dovadă care să indice apartenența publicației la sistemul ISI sau o bază internațională de date (BDI) pentru anul în care a fost publicată lucrarea; cele 10 documente menționate mai sus vor fi și tipărite și depuse în dosar, iar candidatul va trebui să semneze pe fiecare din filele documentelor tipărite; s) rezumatul în limba română și într-o limbă de circulație internațională al tezei de doctorat, pe maximum o pagină pentru fiecare limbă; t) pentru posturile de conferențiar universitar lista cu cel puțin 3 nume și adrese de contact ale unor personalități din domeniul respectiv, din țară sau din străinătate, din afara instituției de învățământ superior al cărei post este scos la concurs, care au acceptat să elaboreze scrisori de recomandare privitoare la calitățile profesionale ale candidatului. Pentru posturile de profesor universitar lista cu cel puțin 3 nume și adrese de contact ale unor personalități din domeniul respectiv, din străinătate, care au acceptat să elaboreze scrisori de recomandare privitoare la calitățile profesionale ale candidatului; u) adeverință eliberată de Universitate, care să ateste funcțiile didactice ocupate de către candidat de la începutul carierei didactice până la data înscrierii la concurs; v) dosarul electronic (depus sub forma unui CD, DVD sau stick de memorie) va conține în plus lista completă de lucrări ale candidatului în domeniul postului pentru care candidează (medicina, medicină dentară, farmacie sau alte domenii, în conformitate</p>

	<p>cu postul scos la concurs), structurată conform art.15, precum și toate dovezile care atestă activitatea de cercetare științifică și profesională (în variantă PDF) în concordanță cu cele menționate de candidat în Indicatorii de evaluare utilizați pentru ocuparea posturilor didactice. (3) Dosarul și lucrările candidatului vor fi depuse atât în format tipărit cât și în format electronic. (4) Dacă un candidat dorește să se înscrie la concurs pe mai multe posturi/poziții din statul de funcții scoase la concurs, pentru fiecare post/poziție la care se înscrie trebuie să depună un dosar de înscriere (în care precizează postul didactic și poziția din statul de funcții pentru care candidează) și să achite taxele aferente pentru fiecare înscriere.</p>
Adresa unde se transmite dosarul de concurs	U.M.F. GRIGORE T. POPA IASI, STR.UNIVERSITATII, NR.16, COD 700115
Comisie	<p>Asist. dr. poz. 5 Medicina muncii si boli profesionale : "Președinte: Conf. dr. Florin Dumitru Petrariu Membri: Conf. dr. Veronica Oprea Conf. dr. Georgeta Zanoschi Sef lucrari dr Irina Luciana Gurzu Sef lucrari dr Stefan Toader Membri supleanți: Conf. dr.Odette Duma Olga Conf. dr.Liliana Iliescu Secretar: Asist. drd. Nicoleta Loredana Hilitanu "</p>