

Europass Curriculum Vitae

Personal information

First name(s) / Surname(s)

Conțiu Tiberiu Cristi ȘOITU

Address(es)

15, Aleea Elisabeta Rizea, 700538, Iași, Romania

Telephone(s)

+40 232 218286

Mobile: +40 721 233210

Fax(es)

+40 232 218286

E-mail

soitucontiu@yahoo.com

Nationality

Romanian

Date of birth

14 of May 1970

Gender

Male

Work experience

Dates

2014- present : Professor;
2005-2014: Associate professor
2000-2005: lecturer
1997-2000: Teaching assistant

Occupation or position held

- Professor, PhD, Department of Sociology and Social Work;
- Dean, Faculty of Philosophy and Socio-Political Sciences. (From July 2016)

Main activities and responsibilities

Administrative, didactical and research activities

Name and address of employer

"Al.I.Cuza" University, Iasi, Faculty of Philosophy and Social-Political Sciences; 11, Bd. Carol I, Iași, Romania; 700506

Type of business or sector

Higher Education

Dates

October 1994-april 1997

Occupation or position held

Research Assistant

Main activities and responsibilities

research activities

Name and address of employer

Romanian Academy, The Institute for Anthropological Research, Iasi Branch. ;
14 str. L. Catargi. Telefon: +40 332106509

Type of business or sector

Scientifically research

Education and training																									
Dates	[1996-2002]																								
Title of qualification awarded	Doctor on Psychology																								
Principal subjects/occupational skills covered	Personality traits of the adolescent from residential institutions																								
Name and type of organisation providing education and training	"AI.I.Cuza" University, Iasi, Faculty of Psychology and Educational Sciences,																								
Level in national or international classification	Doctoral (PhD) Studies																								
Dates	[1995-1996]																								
Title of qualification awarded	Master on Psycho-educational and social intervention																								
Principal subjects/occupational skills covered	Psychological, educational and social interventions for disadvantaged peoples, groups, communities.																								
Name and type of organisation providing education and training	"AI.I.Cuza" University, Iasi, Faculty of Philosophy,																								
Level in national or international classification	Master degree studies																								
Dates	1990-1995																								
Title of qualification awarded	Bachelor on Special Psycho-pedagogy and Social Work																								
Principal subjects/occupational skills covered	Psychology of persons with special needs; special education; Social Work;																								
Name and type of organisation providing education and training	"AI.I.Cuza" University, Iasi, Faculty of Philosophy,																								
Level in national or international classification	Long-term higher education																								
Personal skills and competences																									
Mother tongue(s)	Romanian																								
Other language(s)																									
Self-assessment																									
European level (*)																									
English	<table border="1"><thead><tr> <th colspan="2">Understanding</th> <th colspan="2">Speaking</th> <th colspan="2">Writing</th> </tr><tr> <th>Listening</th> <th>Reading</th> <th>Spoken interaction</th> <th>Spoken production</th> <th colspan="2"></th> </tr></thead><tbody> <tr> <td>B2</td> <td>C1</td> <td>B2</td> <td>B2</td> <td>B2</td> <td>B2</td> </tr> <tr> <td>B2</td> <td>B2</td> <td>B2</td> <td>B2</td> <td>B2</td> <td>B1</td> </tr> </tbody></table>	Understanding		Speaking		Writing		Listening	Reading	Spoken interaction	Spoken production			B2	C1	B2	B1								
Understanding		Speaking		Writing																					
Listening	Reading	Spoken interaction	Spoken production																						
B2	C1	B2	B2	B2	B2																				
B2	B2	B2	B2	B2	B1																				
French																									
(*) <i>Common European Framework of Reference for Languages</i>																									
Social skills and competences	Able to work in a team. Experience negotiating, mediation and conflict resolution.																								
Organisational skills and competences	Management experience at project and institutional level.																								
Technical skills and competences	Able to use independently most of the office equipments.																								
Computer skills and competences	Able to use independently : MS Word; Access; Excel; Power Point; SPSS; + internet & e-mail																								

Driving licence	Category B, from December 1995;
Additional information	<p>1. Key qualifications:</p> <p>Director, coordinator, member or expert in 38 projects on assessment and developing social services and social work education (TEMPUS, Leonardo da Vinci, Grundwig, FP6, FP7, Erasmus and Erasmus + etc). Targeted intervention, projects and partners in UK, Germany, France, Spain, Italy, Greece, Latvia, Lithuania, Poland, Turkey, Hungary, Finland, Slovenia, Moldova, Ukraine, Kazakhstan, Russia, Armenia, Azerbaijan, Georgia, Nederland, Belgium, Norway, Bulgaria, Slovenia.</p> <p>Evaluation, development or renewing of over 30 study programs in universities from Romania, Russian Federation, Kazakhstan, Ukraine and Moldova at bachelor and master degree level.</p> <p>Main topics: persons with special needs, children and adolescents on residential care, victims of violence, offenders, persons with special needs on jail, migrants, international cooperation.</p>
Annexes	Sample List of Publications and Research and intervention projects

List of Publications and Research and intervention projects

(Sample/selections)

Books:

- « Adolescentii instituționalizați. Implicații psiho-sociale ale mediului rezidențial » (« Adolescents from Institutions. Psycho-social effects of the residential care »), Iași, Editura Fundației AXIS, 2004, 254 pp., I.S.B.N. 973-7742-12-5
- « Defectologie și asistență socială » (« Disability and Social Work »), Târgu Mureș, Editura Dimitrie Cantemir, 2000, 187 pp., I.S.B.N. 973-8042-12-7.
- Șoitu D., Șoitu, C-T. & Morariu, C. (2013). Evolution of Cooperation and Mutual Perceptions: Romania-Republic of Moldova in vol. *Security and Cross Border Cooperation in the EU, Black See Region and Southern Caucasus* (Ergun, A. & Isaxanli, Eds.) IOS Press, NL, pp. 81-95 ISBN
- Șoitu, C. & Șoitu, D. 2011. și (2013) Europeanization at the EU's External Borders: The Case of Romanian-Moldovan Civil Society Cooperation, in vol. *European Neighbourhood Through Civil Society Networks?: Policies, Practices and Perceptions* (Scott, W.J. & Liiaken, J. Eds.) Routledge.Taylor and Francis, UK, ISBN 978-0-415-58719-8;
- Șoitu, D. & Șoitu, C. 2010. Priorities, strategies and values of civil society. Comparative analyses between Romania and Republic of Moldova in vol. *European Societies in Transition. Social Development and Social Work* (ed. in chief Piotr Salustowicz, ed. vol. II D. Sandu), Lit Verlang, Münster, 2010, pp. 345-370.ISBN 978-3-643-10415-1;
- Șoitu, C-T. & Șoitu D. (2013). Romania in vol. *Child Protection and Child Welfare. A Global appraisal of cultures, policy and practice* (Welbourne, P. & Dixon, J. Eds.), Jesica Kingsley Publishers, London and Philadelphia; 287 pp.
- Șoitu Conțiu Tiberiu Cristi, Dezvoltarea copilului și adolescentului. O perspectivă pentru asistenții sociali, Editura Universității Alexandru Ioan Cuza, Iasi, 2014, 242 pp. ISBN: 978-606-714-047-7 .
- Șoitu Conțiu Tiberiu Cristi, Adolescentii instituționalizați. Implicații psiho-sociale ale mediului rezidențial, Iași, Editura Fundației AXIS, 2004, 254 pp., I.S.B.N. 973-7742-12-5

Articles :

- "Youth prostitution in Romania", în David Barett (coord.) "Youth Prostitution in the New Europe", Russell House Publishing, U.K., 2000, pp. 94-108.
- "Caracteristici de personalitate ale adolescentului instituționalizat", Analele Universitatii "Al.I.Cuza", Sectiunea Sociologie-Politologie, Tomul IV-V, 2000-2001, pp. 196-206.
- "Agresivitatea adolescentilor instituționalizați" în Laurențiu Șoitu, Cornel Havârneanu, Agresivitatea în școală, Editura Institutului European, Iași, 2001, pp.127-166
- Populații vulnerabile și fenomene de auto-marginalizare, coordonator Vasile Miftode, Iași, Editura Lumen, 2002; "Instituționalizarea copilului" pp. 214-254.
- "Copilul instituționalizat – perspective psihosociale" în Neamțu George –(coordonator) Tratat de asistență socială, Editura Polirom, Iași 2003, pp.795-829,
- "Deprivarea maternă", Analele Universitatii "Al.I.Cuza", Sectiunea Sociologie-Politologie, Tomul VII – VIII, Editura Universității "Al.I. Cuza", Iași, 2003-2004, pp. 517-532
- "Roul atașamentului față de părinte în dezvoltarea copilului", Sectiunea Sociologie-Politologie, Tomul VII – VIII, Editura Universității "Al.I. Cuza", Iași, 2003-2004, pp.577-587.

- "Personality Traits in Assisted Children", in Frunză, S.; Gavriluță, N.; Jones, M.S. (ed.), "The Challenges of Multiculturalism in Central and Eastern Europe", Cluj, Provopress, 2005, pp.239-249.
- « Teaching Adult Educators In Continuing And Higher Education », Przybylska, Ewa (coord.), Ed. Uniwersytet Mikołaja Kopernika, Torun - Polonia, 2006, ISBN 83-7204-530-5. Editions on: english, polish, german, romanian, hungarian, bulgarian, lithuanian, turkish.
- Şoitu, D. & Şoitu, C. (2009). Civil society and Romania-Republic of Moldova civil society cooperation in the context ou the European Union Enlargement, *Analele Științifice ale Universității „Alexandru Ioan Cuza” din Iași (serie nouă). Sociologie și asistență socială*, Editura Universității „Alexandru Ioan Cuza”, Iași, 197-209.
- Şoitu, C. & D. Şoitu (2010). Europeanization at the EU's External Borders: the Case of Romanian-Moldovan Civil Society Cooperation. In *Journal of European Integration*, vol. 32 no. (5) 493-508, septembrie 2010, Routledge/Taylor and Francis Group, UK, ISSN print: 0703-6337; ISSN online: 1477-2280.
- Şoitu, C. (2010). Le diagnostic des besoins de professionnalisation pour les assistants maternels en roumanie, *Analele Științifice ale Universității „Alexandru Ioan Cuza” din Iași (serie nouă). Sociologie și asistență socială*, tom III, Editura Universității „Alexandru Ioan Cuza”, Iași, pp. 166-183. ISSN print 2065-3131
- Şoitu, D. & Şoitu, C. Priorities, strategies and values of civil society. Comparative analyses between Romania and Republic of Moldova in vol. *European Societies in Transition. Social Development and Social Work* (ed. in chief Piotr Salustowicz, ed. vol. II Dan Sandu), Lit Verlang, Münster, 2010, pp. 345-370.(coautor)
- eLEARNING IN MOLDOVA: E-Learning and ICT Development in Education In The Republic of Moldova, Tudor B RAGARU, Conțiu SOITU pp: 517-548 în: CASES ON CHALLENGES FACING E-LEARNING AND NATIONAL DEVELOPMENT: Institutional Studies and Practices, Editor Ugur DEMIRAY, Anadolu University-2010 Eskisehir-Turkey, ISBN 978-975-98590-8-4 (1.c), 978-975-98590-7-7 (tk.)
- Şoitu, D. & Şoitu, C. 2012. *Religious faith and health status: self assessment in late adulthood. European Journal of Science and Theology*. vol.8, nr.4, pp.41-49; http://www.ejst.tuiasi.ro/Files/34/4_Soitu.pdf
- Asiminei, R.; Şoitu C.T (2014) Social economy: a shifting paradigm, *Journal of Social Economy/Revista de Economie Socială*, vol. IV nr.1/2014, pp.17-30 <http://profitpentruoameni.ro/wp-content/uploads/2014/02/01-Social-economy-a-shifting-paradigm.pdf>
- Şoitu, C. (2014) Incidența dizabilității în România. Paradoxul numerelor mici [Incidence of Disability in Romania. The Paradox of Small Numbers] Revista de Asistență Socială: 2 / 2014. http://www.swreview.ro/index.pl/incidena_dizabilitii_n_romnia._paradoxul_numerelor_mici
- Şoitu, C. (2013) Personality traits in adolescents assisted in residential care - revista de economie socială / journal of social economy vol. III nr.4, pp.125-138. <Http://profitpentruoameni.ro/wp-content/uploads/2013/11/04-PERSONALITY-TRAITS-IN-ADOLESCENTS-ASSISTED-IN-RESIDENTIAL-CARE.pdf>
- Şoitu, C. & D. Şoitu (2010). Europeanization at the EU's External Borders: the Case of Romanian-Moldovan Civil Society Cooperation. In *Journal of European Integration*, vol. 32 no. (5) 491-506, septembrie 2010, Routledge/Taylor and Francis Group, UK, ISSN print: 0703-6337; ISSN online: 1477-2280. <http://www.tandfonline.com/doi/abs/10.1080/07036337.2010.498633#.UtPM25WIrIU>
- Şoitu C.T (2014) Development of university continuing education programs within the TEMPUS projects in CIEA 2014 ScienceDirect Procedia - Social and Behavioral Sciences pp156-161

Samples of last years projects:

Project contractant and manager:

- ❑ 2013-2016, ERASMUS MUNDUS Ianus,
- ❑ 15.08.2011-31.12.2014, Tempus IV JEP LMPSM, 516721-TEMPUS-1-2011-1-RO-TEMPUS-JPCR
- ❑ POSDRU/69/6.1/S/33490 Modelul economiei sociale în România (Model of social economy in Romania) 10.12.2010-9.12.2013
- ❑ 2009-2011, Tempus IV JEP *Professionnalisation des enseignements en travail social*, ETF-JP- 00471–2008, Contractant, Coordinator of the project network.

Local coordination of project team:

- ❑ 2001-2004, Project RELAIS, Leonardo da Vinci, Nr. F/01/B/P/PP-118049: "Professional profiles and training for developing helping relationships in abandon cases".
- ❑ 2004-2005, Project Phare, RO 0108.02, Building Social Services on Romania, sub-contractor educational services for Bernard Brunhes International.

Member

- ❑ 01.10.2004 – 30.09.2006, SOCRATES: Teaching Adult Educators In Continuing And Higher Education (TEACH); Grant Agreement number: 114093-CP-1-2004-1PL-GRUNDTVIG-G1PP, coordinator: Uniwersytet Mikołaja Kopernika w Toruniu, Polonia, member.
- ❑ Phare 2004/016-722.04.02 HDR Promoting Human Capital: *TIF-MRU Intensive training for human resources managers*, Centrul Regional de Educație a adulților, UAIC, member.
- ❑ 2006-2009, FP6 Program CIT-CT-2005-028804 EUDIMENSIONS (*Local Dimensions of a Wider European Neighborhood: Developing Political Community through Practices and Discourses of Cross-Border Co-operation*), member.
- ❑ FP7, Grant agreement no: 224047, STREP **REPLAY: Gaming Technology Platform for Social Reintegration of Marginalised Youth;** <http://www.replayproject.eu/>, 2008-2010, membru
 - Technical assistance for an independent evaluation of the decentralized grant scheme to develop community based social services which was implemented under the social sector development project, World Bank, nr. 43 / 19.12.2007
 - 2007-2008 - *I'm Young, I Get Involved, therefore I Count* - United Nations Democracy Fund (UNDF), United Nations Democracy Development Programme (UNDP) Grant UDF-ROM-06-100

Trainer of trainers for National Authority for Persons with a Handicap (NAPH) in co-operation with Netherlands Ministry of Health, Welfare and Sports and Netherlands Institute for Care and Welfare / NIZW. Twinning light Program : „Finalization of the Romanian National Strategy for Disabled Persons and Elaboration of the Action Plan for the period 2003-2006”. Programme number and reference: RO 0106.06 . Twinning light code: RO 01/IB - SO/01 – TL.

Conferences, work-shops :

- ❑ over 60 participations on conferences and work-shops in Romania, Germany, United Kingdom, Italy, France, Poland, Former Yugoslavian Republic of Macedonia, Lithuania, Austria, Finland, Greece, Latvia, Lithuania, Turkey, Hungary, Moldova, Russia Main topics: persons with special needs, children and adolescents on residential care, victims of violence, offenders, persons with special needs on jail, adult education.