

"Carrefour des acteurs
du social et du médico-social"

SOMMAIRE : Quoi de neuf / Actus régionales / Veille législative / Actus sociales / Agenda / Offres d'emploi / Demandes d'emploi

Flash n°5 du 4 Février
2015

QUOI DE NEUF

Lancement de 5 nouveaux groupes de formation-action "Adolescences complexes"

Publié le 03 Février 2015

Depuis 2008, le CREA I Nord-Pas de Calais décline sur les territoires de la région la formation-action « Adolescences complexes – Accompagnements partagés ». Cette démarche, financée par l'ARS, a pour objectif d'accompagner les professionnels et les cadres du territoire dans l'élaboration de prises en charge adaptées à ces jeunes à difficultés multiples qui vont nécessiter l'intervention de différents champs : protection de l'enfance, protection judiciaire de la jeunesse, Education Nationale, secteurs sanitaire, social et médico-social,...

Elle propose aux participants un stage croisé (inter-institutionnel) et différents modules de formation qui visent à :

- Faciliter l'interconnaissance des acteurs (compréhension des missions, des logiques d'action, des compétences, des dispositifs, des limites d'intervention) et fluidifier leur collaboration.
- Favoriser l'émergence d'un socle de connaissance, d'une culture et d'un langage commun aux différents professionnels participant,
- Développer et/ou renforcer une approche collaborative dans le cadre de laquelle les professionnels seront amenés à partager leur expertise, co-construire des pistes d'action et réfléchir en commun à la prise en charge de ces adolescents à difficultés multiples pour lesquels chaque institution est nécessaire mais non suffisante.

Alors que 3 sessions viennent de s'achever en Flandre maritime, dans le Cambrésis et l'Arrageois, le CREA I lance au mois de février la dynamique dans 5 nouveaux territoires : le Calaisis, la Flandre

Intérieure, Lille (2 groupes) et Roubaix. Les réunions de lancement seront l'occasion de co-construire avec les cadres des différentes institutions participantes la trame de l'action en fonction des besoins et des spécificités de chaque territoire.

Pour de plus amples informations : ptursi@creainpdc.org

Actions de soutien à destination de personnes déficientes auditives et visuelles

Publié le 03 Février 2015

Depuis sa création, notamment au cours des 5 dernières années, face au vieillissement de la population, à l'augmentation du nombre de personnes déficientes sensorielles et plus particulièrement dans le domaine de la vision, aux difficultés de prise en charge de ces personnes, qui sont autant de sources d'exclusion, la Fondation a consacré une partie très significative de ses ressources à soutenir des associations intervenant dans ces domaines.

C'est dans ce contexte, que les appels à projets de la Fondation porteront sur les actions à destination des personnes déficientes visuelles.

[En savoir plus](#)

Délégation Personnes en situation de handicap

Publié le 03 Février 2015

La Délégation Personnes en situation de handicap a fait le choix pour 2015, de soutenir des actions relevant de l'inclusion sociale. Elle entend ainsi faire émerger des projets relatifs à une meilleure participation des citoyens au cœur de la cité.

Quelque soit l'âge, le type de déficience, chaque projet visant à l'implication, l'engagement, la reconnaissance, l'épanouissement humain sera étudié avec discernement et justesse.

[En savoir plus](#)

ACTUS REGIONALES

Portes ouvertes AFERTES

Publié le 06 Janvier 2015

L'Afertes vous annonce la matinée « portes ouvertes », dans ses locaux 5 rue Frédéric Degeorge, 62000

Arras :

Le Samedi 7 février 2015, de 9 h à 12h

Affiche Voici le lien sur le site : <http://www.afertes.org/nsportesouvertes.htm>

VEILLE LEGISLATIVE

Veille législative du 27 janvier 2015 au 03 février 2015

Publié le 03 Février 2015

Enfance

[CIRCULAIRE N° DGCS/SD2C/2015/8 du 22 janvier 2015](#) relative à la mise en œuvre de schémas départementaux des services aux familles.

Handicap

[Décret n° 2015-60 du 26 janvier 2015](#) relatif aux entreprises adaptées et aux centres de distribution de travail à domicile (JORF n°0023 du 28 janvier 2015)

Politique de la ville

[Décret n° 2015-77 du 27 janvier 2015](#) relatif aux instances en charge de la politique de la ville (JORF n°0024 du 29 janvier 2015)

Scolarisation

[Actions éducatives - Le plan d'accompagnement personnalisé - Circulaire n° 2015-016 du 22-1-2015](#)

[Décret n° 2015-85 du 28 janvier 2015](#) relatif à la composition et au fonctionnement de l'équipe pluridisciplinaire mentionnée à l'article L. 146-8 du code de l'action sociale et des familles (JORF n°0026 du 31 janvier 2015)

Travail Social

[Arrêté du 22 janvier 2015](#) autorisant au titre de l'année 2015 l'ouverture de concours pour le recrutement d'assistants de service social des administrations de l'Etat pour les services et établissements publics relevant des ministres chargés de l'éducation nationale et de l'enseignement supérieur et de la recherche (JORF n°0024 du 29 janvier 2015)

[Arrêté du 22 janvier 2015](#) autorisant au titre de l'année 2015 l'ouverture d'examens professionnalisés

réservés pour le recrutement d'assistants de service social des administrations de l'Etat pour les services et établissements publics relevant des ministres chargés de l'éducation nationale et de l'enseignement supérieur et de la recherche (JORF n°0024 du 29 janvier 2015)

ACTUS SOCIALES

Actualités sociales du 27 janvier au 03 février 2015

Publié le 03 Février 2015

Autisme

[Autisme et autres troubles envahissants du développement : interventions et projet personnalisé chez l'adulte](#) - Note de cadrage - HAS

Politiques sociales et de santé

[Bilan annuel d'activité 2014](#), Synthèse - Défenseur des droits, janvier 2015.

Prestations

[Les dépenses d'aide sociale départementale en 2013 : une croissance largement soutenue par le RSA-](#)
Etude et résultats - DREES, Février 2015

Prévention

[Référentiel thématique : "Défense, justice, tranquillité et sécurité publiques, prévention de la délinquance"](#), Commissariat général à l'égalité des territoires (CGET) , Premier ministre, janvier 2015

Protection de l'enfance

[L'accompagnement vers l'autonomie des « jeunes majeurs »](#) ONED, janvier 2015

Santé mentale

[Intervention à domicile des équipes de psychiatrie](#) - Retour d'expériences - ANAP

AGENDA

Journée ressources et patrimoine

Le 06 février 2015

Echelle : National

L'UNAPEI organise une journée ressources et patrimoine le Vendredi 6 Février 2015 à la Maison de la RATP, Espace du Centenaire, 54 Quai de la Rapée ou 189 rue de BERCY à Paris. [Programme](#)

- Inscription : UNAPEI, Services généraux, 15 rue Coysevox, 75876 Paris Cedex 18. Tél.: 01.44.85.50.50. Fax.: 01.44.85.50.60. [Bulletin d'inscription](#)

Loi sur le handicap 10 ans !

Le 11 février 2015

Echelle : En région

Handifac a le plaisir de vous inviter à son après-midi de sensibilisation du 11 Février 2015 de 16 h à 18 h au Bâtiment SUP/SUAIO à l'Université de Lille 1 pour fêter les 10 ans de la loi sur le handicap de 2005. Dès 18h00 nous vous invitons à la projection du film de /Rouille et d'Os/, qui sera suivi d'un débat sur l'évolution des mentalités face au handicap. [Affiche](#)

Renseignements : Association HANDIFAC, SH1 – Relais Handicap, Cité Scientifique Lille 1 59650 Villeneuve d'Ascq Site internet : <https://handifac-public.sharepoint.com/>

Espaces, qualité de vie et situations de handicaps

Le 18 février 2015

Echelle : En région

La Maison Européenne des Sciences de l'Homme et de la Société – Lille Nord de France (MESHS) organise une journée d'échanges dans le domaine de la santé sur le thème : "Espaces, qualité de vie et situations de handicaps" le 18 février 2015 à la MESHS, espace Baïetto, 2 rue des Canonnières à Lille. [Affiche](#) et [Programme](#)

Entrée libre sur Inscription : myriam.caudrelier@meshs.fr MESHS , 2 rue des Canonnières, 59000 Lille tel. : 03 20 12 58 30 — fax : 03 20 12 58 31 Site internet : <http://www.meshs.fr>

Les 10 ans de la loi Léonetti : doit-on encore légiférer sur la fin de vie ?

Le 24 février 2015

Echelle : En région

L'Université de Lille 2 Droit et santé et l'ERDP/CRD&P organisent le Mardi 24 Février 2015 de 9 h 30 à 18 h à la Faculté de sciences juridiques, politiques et sociales de l'Université Lille 2, Amphithéâtre Cassin, 1 Place Déliot à Lille, un colloque sur le thème : "Les 10 ans de la loi Léonetti : doit-on encore légiférer sur la fin de vie ?". [Programme](#) et [Bulletin d'inscription](#)

Contact : Agnès Pakosz, agnes.pakosz@univ-lille2.fr Tél. 03 20 90 75 62 ; Fax 03 20 20 90 75 86

Désir d'enfant : procréation médicalement assistées (PMA)/(GPA). Regards croisés entre psychanalyse et sociologie

Le 11 mars 2015

Echelle : En région

La prochaine Soirée l'Enfant-Objet, organisée par l'Association pour l'Etude de la Psychanalyse et de son Histoire et le Collège de Psychanalystes-ALEPH, aura lieu le Mercredi 11 Mars 2015 de 21 h à 23 h à l'U.R.I.O.P.S.S. 199/201 rue Colbert, 1er immeuble, 5ème étage, à Lille. [Programme](#)

Ouvert à tous, frais : participation 8 euros, réduit 5 euros.

Renseignements : Sylvie Boudailliez, 0320708152, sboudailliez@aleph-savoirs-et-clinique.org et Jean-Claude Duhamel, 0787588202, jcduhamel@aleph-savoirs-et-clinique.org

Complexité des situations, efficience des accompagnements... Un nouveau métier : le gestionnaire de cas

Le 12 mars 2015

Echelle : En région

Le Séminaire CAFERUIS CRFPE/ISL sur "Complexité des situations, efficience des accompagnements... Un nouveau métier : le gestionnaire de cas" aura lieu le 12 Mars 2015 de 9 h à 12 h 30 au CRFPE, 14 Bd Vauban à Lille. Le métier de gestionnaire de cas, de la santé à l'intervention sociale : périmètre de la fonction, évaluation de la fonction en œuvre dans les MAIA*, illustrations et projets dans le secteur social et médico - social sur le territoire régional (protection de l'enfance, handicap...). Prospective, intérêt et limites. [Pré programme](#)

Renseignements : Marie-France LECLERCQ au 03.20.14.93.06. mariefranceleclercq@crfpe.fr Site www.crfpe.fr

* Maison pour l'Autonomie et l'Intégration des malades d'Alzheimer

AEMO, AED : contrôle social des pauvres ?

Le 18 mars 2015

Echelle : National

Les 35èmes Assises Nationales du CNAEMO auront lieu les 18, 19 et 20 Mars 2015 au Théâtre, Scène Nationale de Narbonne, sur le thème : "AEMO, AED : contrôle social des pauvres ?". [Programme](#)

Secrétariat des 35èmes Assises Nationales du CNAEMO 2015 : ADSEA 11 - ZAC de Cucurlis, 9 rue des Gabarres 11000 Carcassonne. Tél.: 04.68.11.92.20 email: assisescnaemo2015@adseaa11.fr

Place des réseaux dans l'accompagnement des personnes cérébrolésées

Le 20 mars 2015

Echelle : En région

Le Réseau TC-AVC 59-62 organise sa prochaine journée de formation le 20 Mars 2015 au Nouveau Siècle, 8 Places Mendès France à Lille, sur le thème "Place des réseaux dans l'accompagnement des personnes cérébrolésées". [Programme et bulletin d'inscription](#)

Secrétariat des inscriptions : Laetitia CLERAULT, secrétaire comptable, Réseau TC AVC 59/62, 6 rue du Professeur Laguesse, Rez de jardin des USNB, CHRU 59037 Lille Cedex. mail : secretariat.rtcavc5962@gmail.com Fax.: 03.20.44.55.32.

Vivre après un accident vasculaire cérébral : accompagnement, vie sociale et prévention

Le 24 mars 2015

Echelle : En région

Rencontre débat du CLIC Métropole Nord Ouest : "Vivre après un accident vasculaire cérébral : accompagnement, vie sociale et prévention" le 24 Mars 2015 au Site Lommelet EPSM, Salle 1 du bâtiment G, 4 rue de Quesnoy à Marquette. [Programme](#)

Inscription est gratuite mais obligatoire : Téléphone du CLIC Métropole Nord Ouest : 03.20.51.60.83
[E-mail](#)

Avec les autres. La vie relationnelle et sociale, enjeu pour la qualité de vie

Le 28 mai 2015

Echelle : National

Le CREAI Bretagne, Le CREAI Pays de Loire- Délégation Poitou Charentes et l'ANCREAI organisent les prochaines journées nationales MAS/FAM 2015. Elles auront lieu les 28 et 29 mai 2015 au Palais du Grand Large, à St Malo (35). Le thème sera : "Avec les autres. La vie relationnelle et sociale, enjeu pour la qualité de vie". [Programme et bulletin d'inscription](#)

Inscriptions : CREAI Pays de la Loire, 8 Avenue des Thébaudières, BAL N°59, CS 30406? 44804 Saint Herblain. Tél. : 02.28.01.19.19. Fax.: 02.51.78.67.79 email : info@creai-nantes.asso.fr Site internet : <http://www.creai-nantes.asso.fr>

OFFRES D'EMPLOI

Aide médico-psychologique

Aide médico-psychologique - Beuvry

Publié le 27 janvier 2015

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 16/02/2015

Le pôle enfance de l'APEI de Béthune recrute, pour le pôle autisme de son IME, dans le cadre d'une extension :

AIDE MEDICO-PSYCHOLOGIQUE H/F Diplômé(e) AMP Temps plein Contrat à durée indéterminée C.C.N.T. mars 1966 – annexe 3

Ses missions : Dans le cadre du projet d'établissement, l'A.M.P participe à la mise en œuvre du projet individualisé d'enfants et d'adolescents autistes/TED. Il participe au développement de la section pour enfants, adolescents, jeunes adultes autistes/TED (23 places). Prises en charge individuelles et/ou collectives des enfants et adolescents au sein d'un IME accueillant 116 enfants atteints de déficience intellectuelle moyenne à sévère avec des troubles associés. Ses atouts : Travail en équipe pluridisciplinaire au sein de l'Equipe du Pôle Autisme. Capacité au travail en équipe, adaptabilité, sens des responsabilités, esprit d'initiatives. Connaissance du secteur du handicap intellectuel souhaitée. Expérience auprès du public enfant ou adolescent exigé. Connaissance de l'autisme souhaitée. Expérience auprès du public autiste exigée. Le poste est à pourvoir au 16/02/2015.

Merci d'envoyer les candidatures (CV et lettre de motivation manuscrite) pour le 02/02/2015 à :

Nom de la personne à contacter : Madame La Directrice

Mail de la personne à contacter : ime@apei-bethune.fr

Nom de l'établissement ou de la structure : IME « le Beau Marais »

Adresse de l'établissement ou de la structure : 1749 rue Lucien Trinel 62660
Beuvry

Téléphone :

Aide-soignant

Aide soignant / Aide médico psychologique - Douaisis-Cambrésis / Avesnois

Publié le 27 janvier 2015

Type de contrat :

Temps de travail : Temps partiel

Dans le cadre de l'ouverture en mars 2015 d'un S.A.M.S.A.H. pour personnes en situation de handicap psychique sur les territoires du Douaisis-Cambrésis et de l'Avesnois, l'EPDSAE recrute :

UN AIDE SOIGNANT OU AIDE MEDICO PSYCHOLOGIQUE (Mi-temps sur un territoire ou plein temps sur les deux territoires).

Il aide la personne en situation de handicap dans les actes de la vie quotidienne notamment dans la dimension soins afin que cette dernière maintienne et développe son autonomie. Membre à part entière de l'équipe médico-sociale, il participe par ses observations à l'analyse des situations. Sous l'autorité de l'infirmier, il effectue des visites régulières à domicile et anime des activités en fonction de ses compétences.

Adresser lettre de candidature et C.V. à :

Nom de la personne à contacter : Monsieur le Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : SAVA

Adresse de l'établissement ou de la structure : 95 rue d'Esquermes - 59000 Lille

Téléphone :

Chef de service

Chef de service - Beuvry

Publié le 03 février 2015

Type de contrat : CDD

Temps de travail : Temps plein

Le pôle enfance de l'APEI de Béthune recrute, pour le pôle autisme de son IME, dans le cadre d'un

remplacement pour maladie :

UN CHEF DE SERVICE H/F Diplôme de niveau II Temps plein Contrat à durée déterminée C.C.N.T. mars 1966

Ses missions : Sous l'autorité du directeur, et en lien avec les 2 autres chefs de service de l'IME, vous assurez la mise en œuvre effective du projet d'établissement en garantissant sa cohésion et son application, pour le service « pôle autisme ». L'IME accueille en semi internat 116 enfants atteints de déficience intellectuelle moyenne à sévère avec des troubles associés dont 23 enfants, adolescents autistes/ T.E.D. Vous participez à la mise en place de l'extension de ce service porté récemment de 15 à 23 places. Garant de la mise en œuvre du projet personnalisé des enfants, adolescents, jeunes adultes autistes ou T.E.D accueillis, vous vous assurez de sa co-construction et de la prise en compte de leurs souhaits et besoins en lien avec les représentants légaux et la famille. Vous êtes l'interlocuteur privilégié des parents, et vous animez la dynamique d'accueil et d'accompagnement des parents du pôle autisme. Vous avez en charge également certaines fonctions support de l'IME (service transport, services généraux d'entretien des locaux). Ses atouts : Vous êtes l'animatrice de l'équipe professionnelle pluridisciplinaire, vous suscitez et soutenez la dynamique de l'équipe professionnelle pluridisciplinaire. Vous disposez d'un sens de l'organisation du travail ainsi que de capacité à coordonner des actions éducatives en partenariat et en réseau. Vous partagez les valeurs associatives et vous appuyez votre démarche sur les recommandations de bientraitance. Connaissances de l'autisme souhaitées. Expériences professionnelles significatives dans le secteur appréciées. Expérience managériale. Titulaire d'un diplôme de niveau II (CAFERUIS apprécié). Maîtrise de l'outil informatique. Le poste est à pourvoir dès que possible.

Merci d'envoyer les candidatures (CV et lettre de motivation manuscrite) pour le 16/02/15 à :

Nom de la personne à contacter : Madame La Directrice

Mail de la personne à contacter : ime@apei-bethune.fr

Nom de l'établissement ou de la structure : IME « le Beau Marais »

Adresse de l'établissement ou de la structure : 1749 rue Lucien Trinel 62660 Beuvry

Téléphone :

Chef de service éducatif - Berck sur Mer

Publié le 03 février 2015

Secteur(s) :

- Autres

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 02/03/2015

L'ASSOCIATION CAZIN PERROCHAUD Recrute pour le Dispositif ITEP « L'ESCALE» de Berck

sur Mer, établissement accueillant des enfants de 3 à 14 ans en situation de handicap se manifestant par des troubles de la conduite :

1 CHEF DE SERVICE EDUCATIF H/F en CDI à temps plein Poste à pourvoir rapidement.
Placé sous l'autorité du Directeur de Département, le chef de service éducatif : Est rattaché à l'adjoint de direction en charge de l'établissement ; Encadre, anime l'équipe éducative ; Contribue activement à la coordination de l'équipe pluridisciplinaire ; Elabore et conçoit le projet du service éducatif avec l'équipe pluridisciplinaire et en assure la mise en œuvre. Assure l'élaboration, la mise en œuvre et le suivi des projets personnalisés. Inscrit son action dans la démarche qualité et la promotion de la bientraitance pour un accompagnement de qualité des usagers. Titulaire d'un diplôme de niveau 2 (CAFERUIS ou équivalent), vous justifiez d'une expérience dans le secteur médico-social.
Compétences requises : Capacités rédactionnelles et relationnelles ; Bonne connaissance du public accueilli ; Compétences managériales d'animation d'équipe ; Qualité de communication, d'écoute et d'analyse ; Sens de l'organisation, rigueur et esprit d'initiative ; Disponibilité Convention collective du 31 octobre 1951. Salaire annuel brut : 26 800 euros.

Candidature à faire parvenir pour le 15 février 2015 à : Monsieur le Directeur du Département « Enfants »
» 12, Rue aux Raisins 62600 BERCK SUR MER

Nom de la personne à contacter : Ludovic BRIDOU

Mail de la personne à contacter : departement.enfants@cazinperrochaud.fr

Nom de l'établissement ou de la structure : ITEP L'ESCALE

Adresse de l'établissement ou de la structure : 12 rue aux raisins 62600 BERCK SUR MER

Téléphone :

Chef de service - Beuvry

Publié le 27 janvier 2015

Type de contrat : CDD

Temps de travail : Temps plein

Le pôle enfance de l'APEI de Béthune recrute, pour le pôle autisme de son IME, dans le cadre d'un remplacement pour maladie :

UN CHEF DE SERVICE H/F Diplôme de niveau II Temps plein Contrat à durée déterminée C.C.N.T. mars 1966

Ses missions : Sous l'autorité du directeur, et en lien avec les 2 autres chefs de service de l'IME, vous assurez la mise en œuvre effective du projet d'établissement en garantissant sa cohésion et son application, pour le service « pôle autisme ». L'IME accueille en semi internat 116 enfants atteints de déficience intellectuelle moyenne à sévère avec des troubles associés dont 23 enfants, adolescents autistes/ T.E.D. Vous participez à la mise en place de l'extension de ce service porté récemment de 15 à 23 places. Garant de la mise en œuvre du projet personnalisé des enfants, adolescents, jeunes adultes

autistes ou T.E.D accueillis, vous vous assurez de sa co-construction et de la prise en compte de leurs souhaits et besoins en lien avec les représentants légaux et la famille. Vous êtes l'interlocuteur privilégié des parents, et vous animez la dynamique d'accueil et d'accompagnement des parents du pôle autisme. Vous avez en charge également certaines fonctions support de l'IME (service transport, services généraux d'entretien des locaux). Ses atouts : Vous êtes l'animateur de l'équipe professionnelle pluridisciplinaire, vous suscitez et soutenez la dynamique de l'équipe professionnelle pluridisciplinaire. Vous disposez d'un sens de l'organisation du travail ainsi que de capacité à coordonner des actions éducatives en partenariat et en réseau. Vous partagez les valeurs associatives et vous appuyez votre démarche sur les recommandations de bienveillance. Connaissances de l'autisme souhaitées. Expériences professionnelles significatives dans le secteur appréciées. Expérience managériale. Titulaire d'un diplôme de niveau II (CAFERUIS apprécié). Maîtrise de l'outil informatique. Le poste est à pourvoir dès que possible.

Merci d'envoyer les candidatures (CV et lettre de motivation manuscrite) pour le 01/02/15 à :

Nom de la personne à contacter : Madame La Directrice

Mail de la personne à contacter : ime@apei-bethune.fr

Nom de l'établissement ou de la structure : IME « le Beau Marais »

Adresse de l'établissement ou de la structure : 1749 rue Lucien Trinel 62660 Beuvry

Téléphone :

Chef de services éducatifs - Valenciennes

Publié le 27 janvier 2015

Type de contrat : CDI

Temps de travail : Temps plein

Temps de Vie, Association Loi 1901 (2300 lits et places - 1700 salariés) développant dans les régions Nord/Pas-de-Calais, Picardie et le département du Var, la gestion d'établissements et de services dans les champs de l'accompagnement des personnes âgées, de la santé, de la protection de l'enfance, de la famille et des adultes, recrute, pour sa Maison d'Enfants de Valenciennes, 7 rue Salle le Comte, 59300 Valenciennes, habilité Protection de l'Enfance, accueillant 61 enfants de 4 à 18 ans (dérogation jusque 21 ans) en mixité :

UN CHEF DE SERVICES EDUCATIFS H/F CDI Temps plein

Fonctions : par délégation du directeur et en tant que membre de l'équipe de direction, vous participez à l'actualisation et la diversification du projet de l'établissement, et mettez en oeuvre les projets des services. Dans ce cadre, vous êtes responsable de la mise en oeuvre des projets personnalisés des personnes accueillies, et êtes garant des actions éducatives mises en oeuvre par vos équipes en ce sens. Vous animez les équipes et/ou services placés sous votre responsabilité en veillant à développer les compétences individuelles et collectives et veillez à la bonne tenue des unités de vie et services. Vous participez à l'élaboration et au suivi des budgets qui sont alloués à vos équipes/services et en assurez le

contrôle des dépenses. Vous élaborez et assurez la gestion de l'organisation horaire des équipes/services sous votre responsabilité. Dans votre champ de compétence, vous développez les partenariats d'action et le travail en réseau. En coordination avec les membres de l'équipe de direction, vous vous inscrivez dans la dynamique de la démarche continue de la qualité, et assurez des missions transversales en lien avec la mission et le fonctionnement de l'établissement. Profil recherché : Ouvert, dynamique, rigoureux, faisant preuve d'une grande capacité d'adaptation. Une connaissance du champ de la protection de l'enfance, une expérience de conduite de projets et d'encadrements sont indispensables. Conditions : poste à pourvoir le plus rapidement. CDI Temps plein. Rémunération CCNT du 15 Mars 1966.

Adressez votre lettre manuscrite, CV, photo à :

Nom de la personne à contacter : Monsieur le Directeur Général

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Association Temps de Vie

Adresse de l'établissement ou de la structure : Parc du Canon d'Or, 5 rue Philippe Noiret - Bâtiment C 1er étage 59350 Saint André lez Lille

Téléphone :

Chef de service éducatif - Tourcoing

Publié le 27 janvier 2015

Secteur(s) :

- Protection de l'enfance

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 16/03/2015

Temps de Vie, association loi 1901 (1700 salariés - 39 établissements répartis en 82 sites sur 5 départements – 2 200 lits et places autorisés) développant dans les régions Nord-Pas-de-Calais-Picardie et le département du Var, la gestion d'établissements et de services dans les champs de l'accompagnement des personnes âgées, de la santé, de la protection de l'enfance, de la famille et des adultes. Recrute pour les Maisons d'Enfants de Croix et de Tourcoing : La Maison d'Enfants de Croix – 20 rue du Professeur Langevin 59170 CROIX - habilitation protection de l'enfance de 42 accueils et accompagnements d'enfants et d'adolescents (âgés de 3 à 18 ans) La Maison Saint Vincent de Tourcoing – 20 rue de Gand 59200 TOURCOING - habilitation protection de l'enfance de 82 accueils et accompagnements d'enfants, adolescents et jeunes majeurs (âgés de 3 à 21 ans) :

UN CHEF DE SERVICE EDUCATIF H/F – CDI temps plein

Fonctions : Par délégation du directeur et en tant que membre de l'équipe de direction, vous participez à l'actualisation et la diversification des projets des deux établissements. Vous mettez en œuvre les projets de service. En coordination avec les membres de l'équipe de direction, vous vous inscrivez

dans la dynamique de la démarche continue de la qualité et êtes responsable de la mise en œuvre des projets personnalisés et assurez des missions transversales. Vous animez les équipes et/ou services placés sous votre responsabilité en veillant à développer les compétences individuelles et collectives ; la tenue des unités de vie et services. Vous participez à l'élaboration et au suivi des budgets qui sont alloués à vos équipes et/ou services et en assurez le contrôle des dépenses. Vous élaborez et assurez la gestion de l'organisation horaire des équipes/services sous votre responsabilité. Dans votre champ de compétence, vous développez les partenariats d'action et le travail en réseau. Vous assurez par délégation la représentation des services et des deux Maisons d'Enfants. Vous participez aux astreintes. Profil recherché : Ouvert, dynamique, rigoureux, faisant preuve d'une grande capacité d'adaptation. Une connaissance du champ de la protection de l'enfance, une expérience de conduite de projets et d'encadrement sont indispensables. Conditions : Poste à pourvoir à partir du 16 mars 2015 – CDI temps plein – rémunération CCN du 15 mars 1966.

Adresser lettre manuscrite, CV, rémunération actuelle et prétention.

Nom de la personne à contacter : DIRECTION GENERALE TEMPS DE VIE

Mail de la personne à contacter : directiongenerale@tempsdevie.fr

Nom de l'établissement ou de la structure : ASSOCIATION TEMPS DE VIE

Adresse de l'établissement ou de la structure : 5 rue Philippe Noiret - Bâtiment C - 59350 Saint André Lez Lille

Téléphone :

Chef de service éducatif - Herlies

Publié le 20 janvier 2015

Type de contrat : CDI

Temps de travail : Temps plein

L'Association Autisme 59-62, sise au 33 bis rue d'Avion 62800 Liévin, recrute pour ses établissements du réseau Oméga (3 FAM et 1 MAS de jour) :

UN CHEF DE SERVICE EDUCATIF H/F CDI Temps plein

Sous l'autorité du directeur, et en lien avec votre collègue chef de service éducatif. Vous assurez la mise en œuvre effective du projet d'établissement en garantissant sa cohésion et son application. animateur de l'équipe pluridisciplinaire, vous savez susciter et soutenir la dynamique professionnelle. Votre sens de l'organisation du travail ainsi que votre capacité à coordonner des actions éducatives en partenariat et en réseau sont reconnus. Professionnel engagé vous partagez les valeurs associatives et vous appuyez votre démarche sur les recommandations de bientraitance. Garant de la mise en œuvre du projet des personnes accueillies, vous vous assurez de sa co-construction et de la prise en compte de leurs souhaits en lien avec les représentants légaux et la famille. Vous êtes soucieux des conditions d'accueil et d'hébergement des résidents et veillez à leur épanouissement. Profil : titulaire d'un diplôme de niveau II (CAFERUIS apprécié). Connaissances de l'autisme et expériences professionnelles significatives dans le secteur appréciées. Expérience managériale. Maîtrise de l'outil informatique. CDI

temps plein. Rémunération selon CCN du 15 Mars 1966. Astreintes.

Les candidatures (lettre de motivation + CV) doivent être adressées,(ne pas téléphoner) à :

Nom de la personne à contacter : Madame DUCRON Christelle, Assistante aux Ressources Humaines

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Autisme 59-62

Adresse de l'établissement ou de la structure : 33 bis rue d'Avion - 62800 Liévin

Téléphone :

Chef de service éducatif - Merris

Publié le 13 janvier 2015

Type de contrat : CDI

Temps de travail : Temps plein

A.S.R.L. Internat Familial, Foyer de vie, accueil de 85 personnes en situation de handicap. Internat complet. Recrute pour compléter son équipe :

1 CHEF DE SERVICE EDUCATIF H/) CDI à temps plein

Cadre classe 2 (niveau 2 ou 3 selon diplôme). Rémunération en fonction de la convention collective du 15 mars 1966. Sous l'autorité et la responsabilité hiérarchique de la direction de l'établissement, dans un souci d'adhésion et de contribution aux objectifs éducatifs collectifs et individualisés posés par le projet de l'établissement, le chef de service éducatif anime et coordonne l'action des unités éducatives placées sous sa responsabilité, en liaison/coordination avec les autres chefs de service de l'établissement. Il garantit l'élaboration et le suivi des projets personnalisés des résidents accueillis des unités qu'il anime. Il évalue les services rendus à la personne ainsi que les actions éducatives entreprises qu'il planifie et gère avec les autres chefs de service (éducatif et/ou administratif). Il propose, également, à la direction, des axes d'amélioration quant aux activités menées et contribuera à l'ouverture de l'établissement vers l'extérieur. Il s'assure des conditions individuelles et collectives de bienveillance des résidents. Il veille à l'application de la réglementation en matière d'accompagnement des personnes accueillies. Il organise et encadre le travail des équipes éducatives dont il a la responsabilité en concertation/coordination avec la direction et les autres chefs de service. Les compétences demandées sont : Connaissance des méthodes et des techniques éducatives. Savoir travailler en équipe. Animer les groupes et les relations humaines. Maîtrise de la réglementation sociale et des outils en découlant. Diplômes et qualifications : Diplôme médico social de niveau II ou être titulaire du diplôme d'éducateur spécialisé avec une formation complémentaire comme le CAFERUIS et une expérience entre 5 et 7 ans. Formations complémentaires et expérience d'encadrement vivement souhaitées. Qualités attendues : sens de l'organisation et du contact humain. Esprit d'initiative, d'analyse et de synthèse. Capacité d'écoute et d'observation. Souci permanent de

s'informer et de former.

Adresser C.V. et lettre de motivation à :

Nom de la personne à contacter : Monsieur le Directeur

Mail de la personne à contacter : intfamilialmerris@asrl.asso.fr

Nom de l'établissement ou de la structure : A.S.R.L. Foyer de Vie

Adresse de l'établissement ou de la structure : 98, rue du Docteur MARÉCHAL
59270 MERRIS

Téléphone :

Conseiller en ESF

Conseiller en économie sociale et familiale - Longuenesse

Publié le 27 janvier 2015

Type de contrat : CDD

Temps de travail : Temps partiel

Poste à pourvoir le : 01/02/2015

L'Association MAHRA – Le Toit, pour le Centre d'Hébergement de Réinsertion Sociale de Longuenesse recherche :

1 CONSEILLER(E) EN ECONOMIE SOCIALE ET FAMILIALE OU 1 TECHNICIEN(NE)
D'INTERVENTION SOCIALE ET FAMILIALE H/F- CDD Mi temps du 1er Février au 31 Juillet
2015

Rémunération sur la base des Accords Collectifs CHRS SOP. Intégré(e) à l'Equipe du CHRS accueillant des hommes seuls et des familles, il/elle sera chargé(e) du suivi et de l'accompagnement social des personnes, hébergés au sein du collectif et sur des appartements extérieurs... Il/elle travaillera en lien direct avec l'équipe éducative... Missions : Accompagnement éducatif, prise en charge d'un public en situation de précarité hébergé en CHRS. Permis B exigé.

Les candidatures (lettre de motivation + CV avec photo), sont à adresser à :

Nom de la personne à contacter : Monsieur le Directeur Général

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : MAHRA - Le Toit

Adresse de l'établissement ou de la structure : 49, Bd de Strasbourg – 62500
SAINT-OMER

Téléphone :

Conseiller en ESF - Loos

Publié le 20 janvier 2015

Type de contrat : CDI

Temps de travail : Temps partiel

Le Foyer Rose Pelletier, Maison d'Enfants à Caractère Social 24 jeunes filles, 12-21 ans, cherche :

CONSEILLER EN EDUCATION SOCIALE ET FAMILIALE H/F 1/2 temps CDI

Interventions principalement sur un groupe de préparation à l'autonomie (16-21 ans). Poste à pourvoir rapidement. Diplôme exigé : DE de CESF. Horaires d'internat, CCN 66, grille éducateur spécialisé coefficient de base avec sujétion d'internat 446. Compétences requises : sens de l'écoute, motivation, dynamisme, capacité à travailler en équipe, entretiens et actions individuels, actions collectives, bonne connaissance des dispositifs d'insertion sociales et professionnelle, connaissance des dispositifs culturels et de santé, aptitude à créer et entretenir un réseau. Permis exigé.

Envoyer lettre de motivation et CV manuscrit par courrier ou par mail à :

Nom de la personne à contacter : Mme CHARLON L, directrice adjointe

Mail de la personne à contacter : LCharlon@asrl.asso.fr

Nom de l'établissement ou de la structure : Foyer Rose Pelletier

**Adresse de l'établissement ou de la structure : 10 Rue Maréchal Foch 59120
Loos**

Téléphone :

Directeur - Directeur Adjoint

Directeur - Maubeuge

Publié le 27 janvier 2015

Type de contrat : CDI

Temps de travail : Temps plein

L'Association LE FENNEC, œuvrant dans l'accueil de personnes handicapées adultes, recrute pour son établissement situé à Maubeuge, accueillant 73 résidents (67 résidents en foyer de vie et 6 personnes accueillies en accueil de jour) :

1 DIRECTEUR (H/F) CDI à temps plein – CCN 15.03.1966

Poste à pourvoir rapidement. Missions : Par délégation du Conseil d'Administration, il ou elle assure la responsabilité générale de l'établissement. Il ou elle met en œuvre les objectifs définis par l'Association ; conduit la mise en pratique du projet d'établissement ainsi que la démarche qualité ; assure la qualité de la prise en charge des résidents et des relations avec les familles ; assure l'animation et la gestion du personnel (60 ETP) ainsi que la gestion financière, patrimoniale et administrative de l'établissement ; représente l'établissement auprès des partenaires extérieurs. Il

bénéficie de l'appui des services d'une association en convention de partenariat avec l'Association Le Fennec. Compétences : Expérience exigée dans une fonction de direction dans le secteur médico social ou social – diplôme de niveau 1 exigé – connaissance du handicap – sens éprouvé de l'organisation et du management – capacité de travailler en réseau et en équipe. Rémunération fixée selon la CCN 15.03.1966 avec des astreintes

Dossier de candidature (lettre de motivation + CV) à envoyer avant le 13 février 2015 à :

Nom de la personne à contacter : la Responsable Ressources Humaines

Mail de la personne à contacter : dwilliot@asrl.asso.fr

Nom de l'établissement ou de la structure : ASRL

Adresse de l'établissement ou de la structure : Centre Vauban, 199-201, rue Colbert, 59 000 LILLE

Téléphone :

Directeur - Maubeuge

Publié le 20 janvier 2015

Type de contrat : CDI

Temps de travail : Temps plein

Suite au départ en retraite de l'actuel Directeur, L'APEI de Maubeuge recherche :

UN DIRECTEUR IME et SESSAD de Maubeuge H/F CDI à temps plein – CCNT 66
Poste à pourvoir au 3ème trimestre 2015. Dans le cadre de la politique définie par le Conseil d'Administration et sous l'autorité de son Président et par délégation du Directeur Général de l'Association, votre mission consistera à assurer la direction technique, administrative, budgétaire, pédagogique et humaine de l'IME de Maubeuge (60 places en accueil de jour) et du SESSAD de Maubeuge (60 places). Véritable cadre de direction associatif, en parfaite adhésion avec les valeurs défendues par l'Association, vous êtes garant de la qualité et du suivi du projet de vie des enfants accueillis et êtes force de proposition pour l'évolution et le développement de ces structures en facilitant et promouvant les perspectives d'inclusion scolaire. Votre profil : De formation supérieure (Niveau I exigé, CAFDES apprécié ou équivalent) et ayant déjà une solide expérience de direction dans le secteur médico-social, vous êtes rompu à la gestion administrative et budgétaire et des ressources humaines dans ce secteur d'activité. Vous disposez également d'aptitudes à animer et fédérer une équipe pluridisciplinaire de professionnels autour d'un projet cohérent mettant l'enfant déficient intellectuel au cœur du dispositif en s'inscrivant dans une démarche correspondant aux valeurs familiales de l'Association.

Adresser votre lettre de motivation manuscrite et CV à :

Nom de la personne à contacter : Monsieur le Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : APEI de Maubeuge

Adresse de l'établissement ou de la structure : 251 rue du Pont de Pierre BP
90175 59603 Maubeuge Cedex

Téléphone :

Directeur d'ESAT - Dunkerque

Publié le 20 janvier 2015

Type de contrat :

Temps de travail :

Association Parentale qui accueille et accompagne 1300 personnes déficientes intellectuelles (730 salariés, 27 établissements et services) recrute :

UN DIRECTEUR d'ESAT (H/F)

Pour l'un de ses ESAT (Etablissement et Services d'Accompagnement par le Travail) situé près de Dunkerque (Nord) employant près de 300 travailleurs handicapés et 53 salariés. Missions : Par délégation et sous l'autorité du Directeur Général, avec votre équipe de direction (1 CSE, 4 Chefs d'atelier), vous assurez les fonctions complètes de direction et d'animation de l'établissement : Garantir la qualité des accompagnements proposés aux ouvriers d'ESAT, en supervisant la mise en oeuvre des contrats d'aide & de soutien par le travail et les projets personnalisés d'accompagnement. Rédiger et mettre en oeuvre le projet d'établissement. Déployer le plan d'actions issu de la démarche d'amélioration continue de la qualité, intégrant notamment les préconisations de l'évaluation externe. Analyser la pertinence sur le plan médico-social et la rentabilité économique des activités de production en place. Développer les activités de production en fonction de cette analyse. Assurer l'analyse des coûts, les équilibres budgétaires, la sécurité des personnes et des biens, la gestion des ressources humaines (salariés et personnes en situation de handicap) et la gestion administrative, avec l'appui des directions et des services ressources du siège ainsi que du GCMS DEQUALCO. Contribuer à la réflexion stratégique sur l'évolution des ESAT, harmonisant vos démarches avec celles des autres établissements du secteur Travail Adapté (1 ESAT et 1 EA). Profil : De formation supérieure de niveau 1 (diplôme requis), vous justifiez d'une expérience managériale réussie au sein d'un ESAT. Vous maîtrisez les approches médicosociales, commerciales et de gestion de production. Véritable manager de terrain, vous êtes doté(e) d'une réelle capacité entrepreneuriale et êtes attaché(e) à instaurer un climat de confiance avec les professionnels que vous encadrez. Au-delà des responsabilités inhérentes à l'établissement, nous recherchons avant tout un cadre associatif qui partage le projet de l'Association et ses valeurs. Membre du Comité de Direction Générale, vous concourez à la définition des politiques associatives et collaborez à une dynamique associative globale (selon votre expertise, vous pouvez vous voir confier la référence d'un projet transversal, pour l'ensemble des acteurs de l'association). Rémunération selon la Convention Collective 66 : cadre classe 1 niveau 1, coeff. de base 870 + ancienneté + 150 points de sujétions.

Candidature (lettre de motivation, C.V.détaillé et prétentions salariales) à envoyer, sous la réf. DET à l'adresse mail suivante :

Nom de la personne à contacter :

Mail de la personne à contacter : recrut1@papillonsblancs-dunkerque.fr

Nom de l'établissement ou de la structure : APEI

Adresse de l'établissement ou de la structure : Parc d'activité de l'Etoile - Rue Galilée BP 20168 - 59792 GRANDE SYNTHÉ

Téléphone :

Directeur - Dunkerque

Publié le 13 janvier 2015

Type de contrat :

Temps de travail :

Poste à pourvoir le : 01/07/2015

Association Parentale qui accueille et accompagne 1300 personnes déficientes intellectuelles (730 salariés, 27 établissements et services) recrute pour ses Services d'Accompagnement en Milieu Ordinaire (SAMO) basés à Dunkerque (Nord) :

UN DIRECTEUR H/F

Le SAMO rassemble des services médico-sociaux intervenant sur le champ de l'éducation spécialisée (SESSAD), de l'accompagnement social (SAVS, Service d'Accompagnement à la Parentalité) et à l'emploi (SISEP), apportant une réponse globale aux personnes en situations de handicap. Le SAMO déploie également des activités périphériques au travers de financements européens structurels (FSE) ou ponctuels (Grundvig, Léonardo, ...) ou par le biais de financements privés (fondations, mécénat, ...). De par la diversité des activités du SAMO, son directeur est en forte interaction avec tous les établissements de l'Association et les acteurs extérieurs. Missions : Par délégation et sous l'autorité du Directeur Général, en étroite collaboration avec votre équipe pluridisciplinaire (3 chefs de service, 40 salariés), vous assurez les fonctions complètes de direction et d'animation de l'établissement. Vous développez et mettez en oeuvre le projet d'établissement, les projets personnalisés, l'amélioration continue de la qualité de l'accompagnement et l'évaluation interne. Vous assurez l'encadrement, l'animation et l'organisation des équipes dans un contexte de propositions d'accompagnement très diversifiées. Vous recherchez les ressources financières pour monter les projets périphériques que vous aurez initiés. Vous assurez la gestion budgétaire, administrative et des ressources humaines avec l'appui des directions et des services ressources du Siège. Vous êtes responsable de la sécurité des personnes et des biens. Vous assurez un rôle de représentation de la structure et de l'association. Profil : Titulaire d'un diplôme de niveau 1 (DEIS, CAFDES ou équivalent), vous justifiez d'une expérience de 5 ans minimum dans un poste de direction dans un établissement similaire et de management réussi d'équipes pluridisciplinaires. La maîtrise du contexte réglementaire du secteur médico-social est

impérative, celle de l'anglais et de la conduite des projets européens est vivement souhaitée. Au-delà des responsabilités inhérentes à l'établissement, nous recherchons avant tout un cadre associatif qui partage le projet de l'Association et ses valeurs. Membre du Comité de Direction Générale, vous concourez à la définition des politiques associatives et collaborez à une dynamique associative globale (selon votre expertise, vous pouvez vous voir confier la référence d'un projet transversal, pour l'ensemble des acteurs de l'association). Poste à pourvoir à compter du 1er juillet 2015. Rémunération selon la Convention Collective 66 : cadre classe 1 niveau 1, coeff. de base 870 + ancienneté + 160 points de sujétions.

Candidature (lettre de motivation, C.V.détaillé et prétentions salariales) à envoyer, sous la réf. DSA à l'adresse mail suivante :

Nom de la personne à contacter :

Mail de la personne à contacter : recrut2@papillonsblancs-dunkerque.fr

Nom de l'établissement ou de la structure : APEI

Adresse de l'établissement ou de la structure : Parc d'activité de l'Etoile - Rue Galilée BP 20168 - 59792 GRANDE SYNTHÉ

Téléphone :

Divers

Mandataire judiciaire à la protection des majeurs (MJPM) - Arras

Publié le 03 février 2015

Type de contrat : CDD

Temps de travail : Temps plein

Recherchons :

MANDATAIRE JUDICIAIRE A LA PROTECTION DES MAJEURS (MJPM) H/F

Missions principales : Gérer les mesures de protection judiciaires ordonnées par les tribunaux. Co-construire avec les personnes suivies des conditions d'exercice personnalisé en tenant compte de leurs besoins et attentes. Assurer la gestion administrative, budgétaire, patrimoniale... Respecter les obligations légales et les délais. Informer les personnes protégées de leurs droits et du cadre d'exercice de la mesure. Coordonner l'exercice de la mesure. Assurer les audiences au tribunal... Compétences : Maîtriser la réglementation portant réforme sur la protection juridique des majeurs et la loi du 2 janvier 2002 réformant l'organisation des établissements médico-sociaux. Avoir une bonne connaissance des dispositifs sociaux. Avoir des qualités rédactionnelles et savoir mettre en œuvre les techniques de rédaction. Maîtriser les techniques d'entretien, de communication et d'évaluation. Savoir être organisée, méthodique et rigoureux. Avoir le sens des priorités... Profil de recrutement : Diplôme social (assistant social ou conseiller en économie social et familial) ou diplôme juridique. CNC MJPM. Convention collective du 15 mars 1966 : salaire brut de base 1756 €. POSTE A POURVOIR : URGENT. 1 ETP sur la délégation de Saint Omer dans le cadre d'un remplacement arrêt maladie puis

arrêt maternité.

Lettre de motivation et CV à adresser dès que possible :

Nom de la personne à contacter : Madame la Directrice

Mail de la personne à contacter : aaparras@vieactive.asso.fr

Nom de l'établissement ou de la structure : Service tutélaire A.A.P Vie Active

Adresse de l'établissement ou de la structure : 27 Rue des Rosati 62000 ARRAS

Téléphone :

Mandataire judiciaire à la protection des majeurs - Arras

Publié le 03 février 2015

Type de contrat : CDD

Temps de travail : Temps plein

Recherchons :

MANDATAIRE JUDICIAIRE A LA PROTECTION DES MAJEURS (MJPM) H/F

Missions principales : Gérer les mesures de protection judiciaires ordonnées par les tribunaux. Co-construire avec les personnes suivies des conditions d'exercice personnalisé en tenant compte de leurs besoins et attentes. Assurer la gestion administrative, budgétaire, patrimoniale... Respecter les obligations légales et les délais. Informer les personnes protégées de leurs droits et du cadre d'exercice de la mesure. Coordonner l'exercice de la mesure. Assurer les audiences au tribunal... Compétences : Maîtriser la réglementation portant réforme sur la protection juridique des majeurs et la loi du 2 janvier 2002. réformant l'organisation des établissements médico-sociaux. Avoir une bonne connaissance des dispositifs sociaux. Avoir des qualités rédactionnelles et savoir mettre en œuvre les techniques de rédaction. Maîtriser les techniques d'entretien, de communication et d'évaluation. Savoir être organisée, méthodique et rigoureux. Avoir le sens des priorités... Profil de recrutement : Diplôme social (assistant social ou conseiller en économie social et familial) ou diplôme juridique. CNC MJPM. Convention collective du 15 mars 1966 : salaire brut de base 1756 €. Poste à pourvoir : mi-février 2015. 1 ETP sur la délégation de Saint Omer dans le cadre d'un remplacement arrêt maternité puis congés parental.

Lettre de motivation et CV à adresser dès que possible :

Nom de la personne à contacter : Madame la Directrice

Mail de la personne à contacter : aaparras@vieactive.asso.fr

Nom de l'établissement ou de la structure : Service tutélaire A.A.P Vie Active

Adresse de l'établissement ou de la structure : 27 Rue des Rosati 62000 ARRAS

Téléphone :

Cuisinier - Croix

Publié le 03 février 2015

Secteur(s) :

- Protection de l'enfance

Type de contrat : CDD

Temps de travail : Temps plein

Poste à pourvoir le : 29/01/2015

Maison d'enfants à caractère social gérée par l'Association TEMPS DE VIE hébergeant et accompagnant dans le cadre de la protection de l'enfance 42 enfants, adolescents recherche :

1 AGENT DE SERVICE INTERIEUR - CUISINIER H/F CDD – 15 jours renouvelable - 35H/semaine – CCNT 66

Salaires mensuel de base : 1482.91 € brut. Niveau BEP cuisine exigé. Expérience en collectivité 2 ans souhaitée. Vous êtes chargé : De la préparation et confection des repas, Distribution des repas dans les unités de vie, Entretien du matériel, des équipements et de la cuisine dans le respect des normes HACCP. Il est important d'aimer le travail manuel bien fait ainsi que le travail d'équipe, du dynamisme est nécessaire, de la tolérance et du respect indispensables.

Envoyer candidature à Madame la responsable de services Maison d'Enfants de Croix 20, rue du Professeur Langevin – 59170 CROIX me.croix@tempsdevie.fr

Nom de la personne à contacter : MME LEMIERE

Mail de la personne à contacter : me.croix@tempsdevie.fr

Nom de l'établissement ou de la structure : MAISON D'ENFANTS DE CROIX

Adresse de l'établissement ou de la structure : 20 rue du Professeur Langevin - 59170 CROIX

Téléphone : 0320706084

Référent aide aux victimes - Avesnes sur Helpe

Publié le 27 janvier 2015

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 02/05/2015

Le pôle justice de l'association AJAR, à travers son service d'aide aux victimes, ayant pour vocation

d'accueillir, d'écouter, d'informer et d'orienter les victimes d'infractions pénales, recherche :

REFERENT AIDE AUX VICTIMES H/F temps complet.

Type de contrat : CDI / 2000€ BRUT. Missions : Prise en charge des victimes au sens large. Entretien du partenariat local existant. Assurer des permanences délocalisées sur l'ensemble de l'arrondissement d'Avesnes sur helpe. Transmission de statistiques mensuelles. Représentation ponctuelle du responsable de service. Interlocuteur direct de l'équipe sur les situations. Profil/compétences : Titulaire d'un bac +4 d'études juridiques. Expérience dans le domaine de l'aide aux victimes. Sens de l'écoute, rigueur, polyvalence, disponibilité. Qualités rédactionnelles exigées. Maîtrise des outils informatiques. Permis B et véhicule personnel. Poste à pourvoir le : 2 mai 2015.

Nom de la personne à contacter :

Mail de la personne à contacter : sophie.planchon@ajar.fr

Nom de l'établissement ou de la structure : AJAR

Adresse de l'établissement ou de la structure : 19 Place du Hainaut - 59307 Valenciennes

Téléphone :

Cuisinier - Herlies

Publié le 20 janvier 2015

Type de contrat : CDI

Temps de travail : Temps plein

Les établissements du réseau Oméga (3 FAM et 1 MAS de jour) recherchent pour le Centre de vie Oméga situé à Herlies :

UN CUISINIER H/F CDI temps plein

Sous l'autorité du directeur et en application de la CCNT du 15/03/66 vous êtes chargé : assurer les approvisionnements et les achats, la gestion des stocks, élaboration des menus, confection des repas du midi et du soir, respecter les normes d'hygiène et de sécurité. HACCP. Entretien des ustensibles, du matériel et des locaux. Profil : titulaire du diplôme de niveau V. Formation HACCP. Autonomie. Rigueur, discrétion et conscience professionnelle. Sens de l'organisation, de l'anticipation, réactivité et fiabilité. Partage des valeurs associatives. Une expérience similaire appréciée. Permis B indispensable.

Les candidatures (lettre de motivation + CV) doivent être adressés (ne pas téléphoner) à :

Nom de la personne à contacter : Monsieur le Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Centre de vie Omega

Adresse de l'établissement ou de la structure : 16 Bis rue Chobourdin - 59134 Herlies

Téléphone :

Surveillant de nuit - Herlies

Publié le 20 janvier 2015

Type de contrat : CDD

Temps de travail :

Les établissements du réseau Oméga (3 FAM et 1 MAS de jour) recherchent pour les Centres de vie Oméga situé à Herlies, Alter Ego de Sainghin en Weppes et Asperger à La Bassée :

UN SURVEILLANT DE NUIT H/F CDD 1 mois Poste à pourvoir rapidement
Sous l'autorité du directeur et en application de la CCNT du 15/03/66 vous êtes chargé : assurer la surveillance et la sécurité des adultes et des bâtiments en conformité avec le projet d'établissement et dans le respect des personnes accueillies. Veiller au confort moral et physique et garantir les conditions de repos des résidents. Gérer les situations d'urgence et de tension. Assurer un relais et transmettre les informations nocturnes à l'équipe de jour et à la direction. Participation aux tâches ménagères possible selon les circonstances. Profil : connaissance du public avec autisme appréciée. Capacité d'écoute. Tolérance, vigilance et réactivité. Rigueur, discrétion et conscience professionnelle. Sens de l'organisation, de l'anticipation et fiabilité. Partage des valeurs associatives. Une expérience sur un poste similaire est souhaitée. Permis B indispensable.

Les candidatures (lettre de motivation + CV) doivent être adressées (ne pas téléphoner), à :

Nom de la personne à contacter : Monsieur le Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Centre de vie Oméga

Adresse de l'établissement ou de la structure : 16 bis rue Chobourdin 59134 Herlies

Téléphone :

Chargé de mission - Lille

Publié le 20 janvier 2015

Type de contrat : CDD

Temps de travail :

L'AGSS de L'UDAF, association départementale gérant 23 services de protection judiciaire de l'Enfance (milieu ouvert et hébergement) et des Majeurs, employant 600 salariés, recherche pour sa

Direction Générale à Lille :

UN CHARGE DE MISSION (H/F) en CDD de 9 mois.

Sous la responsabilité de la Responsable des activités et du développement et en lien direct avec la Responsable Qualité, vous pilotez le processus de changement de l'organisation des services de l'activité de Protection des Majeurs et accompagnez les professionnels dans cette démarche. Vos principales missions sont les suivantes : Vous collaborez à la finalisation de l'actualisation du projet de service ainsi qu'à sa diffusion auprès des équipes territoriales. Prenant en compte les prescriptions réglementaires et les conclusions du rapport d'inspection, vous élaborez un diagnostic du fonctionnement du Service d'Administration Tutélaire de l'association et de ses liens avec les services territoriaux. Vous proposez des actes d'amélioration. Vous accompagnez les expérimentations locales et concourez le cas échéant à leur modélisation. Vous participez à la rédaction du rapport d'évaluation interne. Plus globalement, Vous participez à la mise en oeuvre de la démarche d'évaluation et d'amélioration continue de la qualité en veillant notamment à la diffusion et l'application locale des processus et procédures décidés au niveau associatif. De formation de niveau I type ILIS ou IAE, vous témoignez d'une première expérience significative dans le secteur associatif médico social, nécessairement en Protection des Majeurs, en tant que qualicien ou dans la gestion de projet vous permettant d'être rapidement opérationnel et porteur d'une dynamique de changement. La maîtrise du pack office ainsi qu'une aisance dans l'utilisation de l'informatique sont indispensables. Des déplacements dans les services sont à prévoir (permis B nécessaire).

Candidature à adresser à :

Nom de la personne à contacter :

Mail de la personne à contacter : fdujols@agss.fr

Nom de l'établissement ou de la structure : AGSS de l'UDAF

Adresse de l'établissement ou de la structure : 3 Rue Gustave Delory - 59012
Lille Cedex

Téléphone :

Ouvrier des services logistiques - Berck sur Mer

Publié le 13 janvier 2015

Type de contrat : CDI

Temps de travail : Temps plein

Le Dispositif ITEP accueillant Enfants et/ou adolescents présentant des troubles du comportement, de la personnalité, ce travail est en partenariat avec l'équipe pluridisciplinaire et avec le réseau recherche :

1 OUVRIER DES SERVICES LOGISTIQUES Niveau 2 H/F

Diplômes exigés : CAP/BEP plombier et CAP/BEP électricien pour travailler à l'entretien du bâtiment et des installations. C.D.I. à raison de 35 heures hebdomadaires. Poste à pourvoir dès maintenant.

Convention collective 1951.Salaire de base brut mensuel : 1492.62 euros. Le salarié pourra être amené

à travailler dans d'autres services du dispositif ITEP L'Escale dont mise à disposition et interventions possibles dans les autres établissements de l'Association.

Adresser lettre de motivation avec CV, copies certifiées des diplômes, certificats de travail à :

Nom de la personne à contacter : Monsieur BRIDOU Ludovic, Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Département "Enfants"

Adresse de l'établissement ou de la structure : 12 rue aux raisins 62600 Berck sur Mer

Téléphone :

Ouvrier d'entretien - Berck sur Mer

Publié le 13 janvier 2015

Type de contrat : CDD

Temps de travail : Temps plein

Poste à pourvoir le : 01/02/2015

L'ITEM Les 3 Moulins accueillant des enfants et adolescents de 03 à 20 ans atteints de handicap moteur et/ou polyhandicap, fonctionnant en internat complet et semi-internat :

1 OUVRIER D'ENTRETIEN H/F Diplômé à raison de 35 heures hebdomadaires CDD du 1er Février 2015 au 30 Juin 2015.

Convention collective 1951. Salaire de base brut mensuel : 1450 euros bruts.

Adresser lettre de motivation avec cv, copies certifiées des diplômes, certificats de travail, à :

Nom de la personne à contacter : Monsieur BRIDOU Ludovic, Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Département "Enfants"

Adresse de l'établissement ou de la structure : 12 rue aux raisins - 62600 Berck sur Mer

Téléphone :

Divers administratif

Secrétaire - Lille

Publié le 27 janvier 2015

Type de contrat : CDI

Temps de travail : Temps partiel

Poste à pourvoir le : 01/04/2015

Recherche :

SECRETAIRE H/F en CDI à temps partiel (80%)

Poste à pourvoir pour le 1/04/2015. Missions : assurer le secrétariat du B.A.P.U., suivi administratif des consultations, planning des rendez-vous, gestion des prises en charge, facturation des consultations (logiciel CAMELI) et suivi des règlements. Formation souhaitée : BAC+2. Qualités requises : connaissance du secteur médico-social, expérience professionnelle en secrétariat, bonne maîtrise de l'expression écrite et orale, sens de l'accueil et du travail en équipe, discrétion, rigueur et autonomie.

Envoyer candidature et CV avant le 15 février 2015 à :

Nom de la personne à contacter : Madame la Directrice

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Bureau d'Aide Psychologique
Universitaire Albert Destombes

Adresse de l'établissement ou de la structure : 153 Boulevard de la Liberté
59800 LILLE

Téléphone :

Responsable ressources humaines - Béthune

Publié le 27 janvier 2015

Type de contrat : CDI

Temps de travail : Temps plein

L'Association « Les Papillons Blancs de Béthune » (11 établissements accueillant 800 personnes en situation de handicap mental et employant 350 salariés) recrute :

UN RESPONSABLE RESSOURCES HUMAINES H/F

Sous l'autorité du Directeur Général de l'association à qui vous rendez compte, vous êtes responsable de l'animation de la politique des ressources humaines. Vous encadrez le service RH du siège de l'association et, en lien avec les directions de pôle, vous avez pour principales missions : Mettre en place, coordonner et gérer la politique de gestion des RH sur les établissements de l'Association. Mettre en œuvre et animer la politique GPEC. Etre le garant du respect de la législation sociale. Coordonner les recrutements. Mettre en œuvre et suivre un plan de formation mutualisé. Superviser et contrôler la gestion de la paie. Préparer les réunions des IRP, les négociations annuelles obligatoires, les négociations d'entreprises, les suivis ou créations des accords. Assurer une veille juridique. Assurer le reporting RH. Réaliser les déclarations périodiques obligatoires. Conseiller et accompagner les directeurs de Pôle et d'établissements sur tous les domaines RH (législation sociale, gestion de

carrières, recrutement, formation), Profil : Formation Bac+4 minimum, avec une spécialisation en management RH. Maîtrise indispensable du droit social, avec si possible une connaissance du secteur médico-social. Expérience réussie sur un poste similaire indispensable. Maîtrise des outils informatiques. Aptitudes : Capacité de rigueur, d'écoute, d'organisation, d'implication. Sens de la communication et de la relation. Capacité à s'insérer dans les valeurs de solidarité et de respect qui animent l'association. Conditions : Poste de cadre, à définir selon les critères de la CCNT de mars 1966. Poste à pourvoir dans les meilleurs délais en CDI à temps plein.

Pour ce poste, merci d'envoyer une lettre de motivation manuscrite et un CV à l'attention de :

Nom de la personne à contacter : M. le directeur général

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : APEI de Béthune

Adresse de l'établissement ou de la structure : 120 rue du 11 novembre, BP 592,
62411 Béthune cedex

Téléphone :

Secrétaire de Direction - Maubeuge

Publié le 27 janvier 2015

Secteur(s) :

- Enfance handicapée

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 01/02/2015

L'AFEJI, association laïque et indépendante, ayant pour vocation de lutter, par ses valeurs, ses équipes et ses projets, contre toutes les formes d'exclusion sur le Département du Nord (92 établissements et services, 13 700 personnes accompagnées, 2 600 salariés), recherche :

1 SECRETAIRE DE DIRECTION H/F en CDI temps plein (CCN 66) pour le C.M.P.P. Françoise Dolto à MAUBEUGE

Le C.M.P.P. reçoit en consultation des enfants ou adolescents de 0 à 20 ans présentant des difficultés relevant d'un soin médico-psychologique. Il assure le dépistage des "troubles" et la prise en charge thérapeutique. Missions : Vous assurez l'accueil téléphonique et physique. Vous êtes en charge de travaux de secrétariat et de communication. Vous suivez les dossiers RH (contrats de travail, formation, médecine du travail...) et la liaison omptable. Vous êtes responsable du suivi des demandes auprès de la CPAM. Vous assistez l'équipe de direction, et pilotez des outils de suivi. Vous êtes force de proposition. Profil : Titulaire d'un Diplôme d'Etat de niveau IV, vous disposez d'une expérience de 1 à 3 ans dans des fonctions similaires. Vous faites preuve de capacités rédactionnelles, d'écoute et d'analyse. Vous avez une excellente maîtrise des règles grammaticales et d'orthographe. Vous maîtrisez les fonctionnalités des outils bureautiques et des nouvelles technologies.

Nom de la personne à contacter :

Mail de la personne à contacter : jhusson@afeji.org

Nom de l'établissement ou de la structure : AFEJI - CMPP Françoise Dolto

Adresse de l'établissement ou de la structure : AFEJI - CMPP Françoise Dolto
1, rue de Picardie Bâtiment Picardie entrée A 59600 MAUBEUGE

Téléphone :

Educateur spécialisé

Educateur spécialisé - Lille

Publié le 03 février 2015

Secteur(s) :

- Enfance handicapée

Type de contrat : CDI

Temps de travail : Temps partiel

Poste à pourvoir le : 09/02/2015

IJA Centre d'Education Sensorielle pour deficients visuels recherche :

UN EDUCATEUR H/F en internat à 0,60 ETP CC 66

Etre titulaire du DEES et du permis de conduire. Justifier d'une experience dans la prise en charge de jeunes deficients visuels presentant des troubles associes. Etre capable de mettre en oeuvre des projets individuels en coherence avec le projet d'établissement, des apprentissages de la vie quotidienne et sociale, des projets pédagogiques , des projets culturels et de loisirs.

Nom de la personne à contacter : Beatrice HENN

Mail de la personne à contacter : bhenn@asrl.asso.fr

Nom de l'établissement ou de la structure : Ija lille

Adresse de l'établissement ou de la structure : 131 rue royale 59000 lille

Téléphone : 0320219800

Educateur spécialisé - Beuvry

Publié le 27 janvier 2015

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 16/02/2015

Le pôle enfance de l'APEI de Béthune recrute, pour le pôle autisme de son IME, dans le cadre d'une extension :

EDUCATEUR SPECIALISE H/F Diplômé(e) Educateur Spécialisé Temps plein Contrat à durée indéterminée C.C.N.T. mars 1966 – annexe 3

Ses missions : Dans le cadre du projet d'établissement, l'Educateur Spécialisé participe à la mise en œuvre du projet individualisé d'enfants et d'adolescents autistes/TED. Il participe au développement de la section pour enfants, adolescents, jeunes adultes autistes/TED (23 places). Prises en charge individuelles et/ou collectives des enfants et adolescents au sein d'un IME accueillant 116 enfants atteints de déficience intellectuelle moyenne à sévère avec des troubles associés. Ses atouts : Travail en équipe pluridisciplinaire au sein de l'Equipe du Pôle Autisme. Connaissance du secteur du handicap intellectuel souhaitée. Expérience auprès du public enfant ou adolescent souhaitée. Connaissance de l'autisme souhaitée. Expérience auprès du public autiste souhaitée. Le poste est à pourvoir au 16/02/2015.

Merci d'envoyer les candidatures (CV et lettre de motivation manuscrite) pour le 02/02/2015 à :

Nom de la personne à contacter : Madame La Directrice

Mail de la personne à contacter : ime@apei-bethune.fr

Nom de l'établissement ou de la structure : IME « le Beau Marais »

Adresse de l'établissement ou de la structure : 1749 rue Lucien Trinel 62660 Beuvry

Téléphone :

Educateur spécialisé - Béthune

Publié le 27 janvier 2015

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 16/02/2015

Le pôle enfance de l'APEI de Béthune recrute, pour le SESSAD Les Cailloux Blancs (Service d'Education et de Soins à Domicile), dans le cadre d'une extension :

UN EDUCATEUR SPECIALISE H/F Diplômé(e) Educateur Spécialisé Temps plein Contrat à durée indéterminée C.C.N.T. mars 1966 – annexe 3

Ses missions : Sous l'autorité du Directeur Adjoint et par subdélégation sous celle du Chef de service du S.E.S.S.A.D. les missions de l'éducateur spécialisé (H/F) seront notamment les suivantes : Dans le cadre du projet d'établissement : Prises en charge individuelle et collectives, de 5 à 6 enfants, adolescents, au sein d'un S.E.S.S.A.D. accueillant 29 enfants avec déficience intellectuelle moyenne à profonde, âgés de 2 à 18 ans, dont 9 enfants autistes/T.E.D. Interventions ponctuelles à domicile (tout lieu de vie de l'enfant – adolescent). Elaboration, mise en œuvre et évaluation des projets individualisés des enfants, adolescents, dans le respect des projets d'établissement et de service.

Travail en partenariat avec l'équipe pluridisciplinaire, et tout partenaire extérieur. Ses atouts : Expérience dans le secteur médico-social. Connaissance et maîtrise des techniques éducatives adaptées aux enfants avec déficience intellectuelle. Connaissance de l'autisme souhaitée. Capacité de travail en équipe pluridisciplinaire. Aisance dans la rédaction des écrits professionnels. Permis de conduire indispensable. Le poste est à pourvoir au 16/02/2015.

Merci d'envoyer les candidatures (CV et lettre de motivation manuscrite) pour le 02/02/2015 à :

Nom de la personne à contacter : Madame La Directrice

Mail de la personne à contacter : sessad@apei-bethune.fr

Nom de l'établissement ou de la structure : SESSAD les Cailloux Blancs

Adresse de l'établissement ou de la structure : 82 rue Faidherbe – BP 217 62404 BETHUNE cedex

Téléphone :

Ergothérapeute

Ergothérapeute - Villeneuve d'Ascq

Publié le 13 janvier 2015

Type de contrat :

Temps de travail : Temps partiel

Recherchons :

ERGOTHERAPEUTE H/F 0.80 ETP - DE exigé

Titulaire du permis de conduire. CCN 51. CDD en Remplacement de congés maladie à pourvoir de suite pour une durée indéterminée (environ 1 mois). Le SESSD accueille 29 enfants et adolescents âgés de 5 à 20 ans, présentant : Des difficultés séquellaires d'un traumatisme crânien ou d'une lésion cérébrale acquise. Des difficultés praxiques sévères d'origine lésionnelle. Et propose un accompagnement global prenant en compte les difficultés motrices, cognitives, comportementales et psycho-affectives et favorisant la réadaptation dans la vie familiale, scolaire et sociale. Mission de rééducation et de réadaptation, auprès de l'enfant ou de l'adolescent. Mission de sensibilisation des parents et des professionnels de l'éducation nationale (enseignants/AVSi...) aux particularités de l'enfant. Travail en équipe pluri-professionnelle. Présence indispensables sur les temps de réunion : jeudi matin et lundi après-midi.

Merci d'envoyer votre candidature (lettre de motivation et CV) à (Sans réponse de notre part sous quinzaine, veuillez considérer que la candidature n'est pas retenue) :

Nom de la personne à contacter : Madame Fabienne LAHAYE, Adjointe de direction

Mail de la personne à contacter : sessd.jean-grafteaux@apf.asso.fr

Nom de l'établissement ou de la structure : SESSD Jean GRAFTEAUX

Adresse de l'établissement ou de la structure : 52 Rue de Ticléni - 9650 Villeneuve d'Ascq

Téléphone : 03 62 27 97 90

Formateur/Intervenant

Formateurs consultants - Villeneuve d'Ascq

Publié le 03 février 2015

Type de contrat : CDI

Temps de travail :

Pour accompagner ses projets de développement et l'élargissement de ses champs d'activités, L' IFAR (organisme de Formation) situé dans la métropole Lilloise et intervenant sur l'ensemble du territoire recrute :

DEUX FORMATEURS CONSULTANTS H/F en CDI.

Poste1 : (Formation en psychologie ou en psychologie sociale, Master 2, doctorat) : L'élargissement du réseau et le développement des activités de formation et de recherche dans les domaines d'intervention de notre organisme (plus particulièrement dans le champ du handicap et de la protection de l'enfance sur l'ensemble du territoire) constituent vos missions principales, Poste 2 : A dominante chargé(e) de développement (Master 2, doctorat, DEIS, CAFDES..),

L'élargissement du réseau et le développement des activités de formation, de recherche et l'accompagnement des équipes, des institutions dans les domaines d'intervention de notre organisme (champ du handicap et des personnes âgées, champ la protection de l'enfance, champ de l'inclusion sociale, champ de la promotion de l'égalité et la lutte contre les discrimination prioritairement sur la région Nord Pas de Calais Picardie et sur d'autres régions limitrophes) constituent vos missions principales. A ce titre, par délégation de la direction vous serez chargé(e)de : La prospection, la réponse aux appels d'offre et aux demandes de formation ou de recherche action, La réalisation des activités de recherche action, de formation et de consultance, La conception et La coordination pédagogique, la conception et le pilotage de dispositifs de formation, l'encadrement des intervenants occasionnels, Développement de réseau et d'activités, Capitalisation des expériences d'intervention, de recherche et de formation par des contributions écrites à publier dans le site et/ou dans les revues professionnelles, Réalisation des missions spécifiques confiées par la direction. Profil : Vous avez une solide expérience dans les domaines de la formation , de la recherche et de la consultance, Vous maîtrisez les outils bureautiques et faites preuve de grandes qualités rédactionnelles, Autonome et doté(e) de qualités relationnelles vous permettant d'intégrer une dynamique d'équipe , Vous appréciez le travail dans un environnement associatif et vous êtes prêt(e) à vous engager avec l'équipe pour soutenir le développement de L'IFAR , organisme reconnu par son dynamisme et ses apports depuis sa creation en 1986. <http://www.ifar-formations.org>

Adresser vos candidatures à

Nom de la personne à contacter : Monsieur Ahmed Benyachi, Directeur

Mail de la personne à contacter : abenyachi@ifar59.fr

Nom de l'établissement ou de la structure : IFAR

Adresse de l'établissement ou de la structure : 2 Rue Papin Parc des Prés 59650
Villeuve d'Ascq Fax : 03200999019,

Téléphone : 0320099908

Intervenant violences intrafamiliales - Avesnes sur Helpe

Publié le 20 janvier 2015

Secteur(s) :

- Autres

Type de contrat : CDD

Temps de travail : Temps plein

Poste à pourvoir le : 01/03/2015

Parenthèse, accueil de jour des victimes de violences intrafamiliales ayant pour vocation d'accueillir, d'écouter, d'informer et d'accompagner ce public sur l'arrondissement d'Avesnes sur Helpe, recherche :

INTERVENANT VIOLENCES INTRAFAMILIALES H/F en CDD temps complet

Secteur : accompagnement des personnes vulnérables. Type de contrat : CDD 6 mois. Poste à pourvoir le : 1er mars 2015. Qui sera co-porté par 3 associations : CIDFF Nord de Valenciennes, Maison de la Famille de l'AGSS de l'UDAF, AJAR, acteurs référents en matière de lutte contre les violences sur le territoire sambre - avesnois. Missions : vous accueillez et accordez une première écoute aux victimes, vous effectuez un premier diagnostic de la situation et mettez en œuvre un accompagnement social, juridique et ou médical en organisant des relais vers les partenaires. Vous assurez des permanences délocalisées sur l'ensemble de l'arrondissement d'Avesnes sur helpe. Profil : travailleur social/juriste, compétences transversales dans le domaine. Bonne connaissance en matière de lutte contre les violences intrafamiliales. Vous disposez d'une première expérience de 1 à 3 ans dans le domaine de l'accompagnement du public vulnérable. Vous avez les sens de l'écoute et du travail en équipe. Permis de conduire obligatoire et véhicule personnel.

Envoyer votre candidature par mail à :

Nom de la personne à contacter :

Mail de la personne à contacter : parenthese.avesnes@gmail.com

Nom de l'établissement ou de la structure : Parenthèse

Adresse de l'établissement ou de la structure : Avesnes sur Helpe

Téléphone :

Instituteur spécialisé / Formateur - Marcq en Baroeul

Publié le 13 janvier 2015

Type de contrat : CDD

Temps de travail : Temps partiel

Club de Prévention de la Métropole lilloise, le FCP recrute :

UN INSTITUTEUR SPECIALISE OU FORMATEUR H/F

sur le dispositif 3R, en CDD jusque 30/06/2015, temps partiel. Bonne connaissance du décrochage scolaire et du réseau partenarial (Education Nationale, ...). Compétences pédagogiques et éducatives. Pour son Atelier Soutien scolaire : le mardi de 14 h à 17 h et le jeudi de 9 h à 12 h ; et en Complément d'une Educatrice Spécialisée à temps partiel, le vendredi, et un mardi sur deux.

Faire acte de candidature auprès de :

Nom de la personne à contacter : Mme Virginie BLONSKI, Chef de service

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : FCP

Adresse de l'établissement ou de la structure : 58 rue Jacquard 59700 Marcq en Baroeul

Téléphone :

Infirmier

Infirmier Coordinateur - Grande Synthe

Publié le 27 janvier 2015

Secteur(s) :

- Personnes âgées

Type de contrat : CDD

Temps de travail : Temps partiel

Poste à pourvoir le : 01/02/2015

L'AFEJI, association laïque et indépendante, ayant pour vocation de lutter, par ses valeurs, ses équipes et ses projets, contre toutes les formes d'exclusion sur le Département du Nord (92 établissements et services, 13 700 personnes accompagnées, 2 600 salariés), recherche :

1 INFIRMIER COORDINATEUR H/F en CDD mi-temps 6 mois (CCU) pour les Jardins de Gaia à GRANDE SYNTHÉ (Accueil de jour Alzheimer)

Missions : Vous organisez, planifiez, coordonnez et dispensez les soins infirmiers techniques sur prescription médicale. Vous renseignez et gérez le dossier médical des patients, et contribuez aux recueils de données cliniques et épidémiologiques. Vous gérez et contrôlez le matériel, les produits et dispositifs médicaux. Vous participez à des actions de prévention, de dépistage, de formation et d'éducation de la santé des personnes accueillies et de leur entourage. Profil : Titulaire du Diplôme d'Etat d'Infirmier, vous disposez d'une expérience de plus de 5 ans dans des fonctions similaires. La connaissance de la personne âgée désorientée serait un atout (Alzheimer ou troubles apparentés). Vous disposez d'un excellent contact relationnel, et savez travailler en équipe. Vous savez faire preuve de patience et de curiosité, afin de trouver des solutions répondant aux différents besoins, selon les pathologies et les comportements des personnes accueillies. Permis de conduire obligatoire.

Nom de la personne à contacter :

Mail de la personne à contacter : vfournier@afeji.org

Nom de l'établissement ou de la structure : AFEJI - Les Jardins de Gaia

Adresse de l'établissement ou de la structure : AFEJI - Les Jardins de Gaia Rue des Jardins 59760 GRANDE SYNTHÉ

Téléphone :

Kinésithérapeute

Kinésithérapeute - Hazebrouck

Publié le 20 janvier 2015

Type de contrat : CDI

Temps de travail : Temps partiel

L'Association "Les Papillons Blancs" d'Hazebrouck recrute pour le CAMSP "1 2 3 Soleil" :

UN KINESITHERAPEUTE H/F à 0.20 ETP en CDI

Application de la CCNT du 15/03/1966. Missions : vous prenez en charge de façon individuelle ou en petit groupe les enfants âgés de 0 à 6 ans présentant un retard de développement. Vous faites partie d'une équipe pluridisciplinaire comprenant médecins, professionnels paramédicaux et éducatifs.

Qualités requises : vous êtes autonome et dynamique. Vous êtes sensibilisé à la formation Bobath et à la prise en charge d'enfants. Vous adhérez aux valeurs de l'association. Profil : diplôme d'état de kinésithérapie. Adhésion aux valeurs de notre association. Rémunération brute : selon convention 66, indice de base 434. Poste à pourvoir de suite.

Envoyer lettre de motivation + CV à :

Nom de la personne à contacter : Madame VANESSE, Directrice

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : CAMSP

Adresse de l'établissement ou de la structure : 53 rue de la Clef 59190
Hazebrouck

Téléphone : 03.28.48.25.75

Moniteur éducateur

Moniteur éducateur - Beuvry

Publié le 27 janvier 2015

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 16/02/2015

Le pôle enfance de l'APEI de Béthune recrute, pour le pôle autisme de son IME, dans le cadre d'une extension :

MONITEUR EDUCATEUR H/F Diplômé(e) Moniteur Educateur Temps plein Contrat à durée indéterminée C.C.N.T. mars 1966 – annexe 3

Ses missions : Dans le cadre du projet d'établissement, le Moniteur Educateur participe à la mise en œuvre du projet individualisé d'enfants et d'adolescents autistes/TED. Il participe au développement

de la section pour enfants, adolescents, jeunes adultes autistes/TED (23 places). Prises en charge individuelles et/ou collectives des enfants et adolescents au sein d'un IME accueillant 116 enfants atteints de déficience intellectuelle moyenne à sévère avec des troubles associés. Ses atouts : Travail en équipe pluridisciplinaire au sein de l'Equipe du Pôle Autisme. Connaissance du secteur du handicap intellectuel souhaitée. Expérience auprès du public enfant ou adolescent souhaitée. Connaissance de l'autisme souhaitée. Expérience auprès du public autiste souhaitée. Le poste est à pourvoir au 16/02/2015.

Merci d'envoyer les candidatures (CV et lettre de motivation manuscrite) pour le 02/02/2015 à :

Nom de la personne à contacter : Madame La Directrice

Mail de la personne à contacter : ime@apei-bethune.fr

Nom de l'établissement ou de la structure : IME « le Beau Marais »

Adresse de l'établissement ou de la structure : 1749 rue Lucien Trinel 62660 Beuvry

Téléphone :

Médecin

Médecin spécialisé en médecine physique et rééducation fonctionnelle - Armentières

Publié le 20 janvier 2015

Type de contrat : CDI

Temps de travail : Temps partiel

L'Association "Les Papillons Blancs" d'Hazebrouck pour le CAMSP d'Armentières recrute :

UN MEDECIN SPECIALISE EN MEDECINE PHYSIQUE ET REEDUCATION FONCTIONNELLE H/F

1/2 journée tous les quinze jours en CDI. Application de la CCNT du 15/03/1966. Missions : vous intervenez auprès d'enfants de 0 à 6 ans dans la prise en charge précoce des troubles du neuro développement. Vous faites partie d'une équipe pluridisciplinaire et travaillez en lien avec le médecin pédiatre. Vous adhérez aux valeurs de notre Association. Profil : diplôme d'Etat titulaire du Doctorat en médecine physique et rééducation fonctionnelle. Rémunération brute : selon convention de 66. Poste à pourvoir de suite.

Envoyer lettre de motivation + CV à :

Nom de la personne à contacter : Madame VANESSE, Directrice

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : CAMSP

Adresse de l'établissement ou de la structure : 53 rue de la Clef 59190

Hazebrouck

Téléphone : 03.28.48.25.75.

Médecin spécialisé en médecine physique et rééducation fonctionnelle - Hazebrouck

Publié le 20 janvier 2015

Type de contrat : CDI

Temps de travail : Temps partiel

L'Association "Les Papillons Blancs" d'Hazebrouck pour le CAMSP "1 2 3 Soleil" recrute :

UN MEDECIN SPECIALISE EN MEDECINE PHYSIQUE ET REEDUCATION
FONCTIONNELLE H/F à 0.10 ETP en CDI

Application de la CCNT du 15/03/1966. Missions : vous intervenez auprès d'enfants de 0 à 6 ans dans la prise en charge précoce des troubles du neuro développement. Vous faites partie d'une équipe pluridisciplinaire et travaillez en lien avec le médecin pédiatre. Vous adhérez aux valeurs de notre Association. Profil : diplôme d'Etat titulaire du Doctorat en médecine physique et rééducation fonctionnelle. Rémunération brute : selon convention de 66. Poste à pourvoir de suite.

Envoyer lettre de motivation + CV à :

Nom de la personne à contacter : Madame VANESSE, Directrice

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : CAMSP

Adresse de l'établissement ou de la structure : 53 rue de la Clef 59190
Hazebrouck

Téléphone : 03.28.48.25.75

Orthophoniste

Orthophoniste - Audruicq

Publié le 03 février 2015

Type de contrat : CDI

Temps de travail : Temps partiel

Poste à pourvoir le : 01/03/2015

L'Institut d'Education Motrice Arpège d'Audruicq accueillant des enfants et adolescents de 3 à 20 ans atteints de handicap moteur, fonctionnant en semi-internat, recherche :

1 ORTHOPHONISTE H/F CDI à raison de 0.16 ETP soit 5.60 heures hebdomadaires
Poste à pourvoir au 01.03.2015. Convention collective nationale 31.10.1951. Salaire de base brut mensuel : 343.08

Adresser lettre de motivation avec CV, copies certifiées des diplômes, certificats de travail, à :

Nom de la personne à contacter : Monsieur Ludovic BRIDOU, Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Département "Enfants"

Adresse de l'établissement ou de la structure : 12 rue aux raisins 62600 Berck sur Mer

Téléphone :

Orthophoniste - Hazebrouck

Publié le 20 janvier 2015

Type de contrat : CDI

Temps de travail : Temps partiel

L'Association "Les Papillons Blancs" d'Hazebrouck pour le CAMSP "1.2.3 Soleil" :

UN ORTHOPHONISTE H/F 0,40 ETP en CDI

Application de la CCNT du 15/03/66. Missions : Vous prenez en charge de façon individuelle ou en petit groupe les enfants âgés de 0 à 6 ans présentant un retard de développement global, des troubles de l'oralité et/ou du langage. Vous faites partie d'une équipe pluridisciplinaire intervenant dans la prise en charge précoce des enfants de 0 à 6 ans présentant un retard global de développement. Qualités requises : vous êtes autonome et dynamique. Vous avez exercé en CAMSP ou effectué un stage de formation. Profil : diplôme d'Etat d'orthophoniste. Adhésion aux valeurs de notre association. Rémunération brute : selon convention 66, indice de base 434. Poste à pourvoir de suite.

Envoyer lettre de motivation + CV à :

Nom de la personne à contacter : Madame VANESSE, Directrice

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : CAMSP

Adresse de l'établissement ou de la structure : 53 rue de la Clef 59190 Hazebrouck

Téléphone : 03.28.48.25.75.

Orthophoniste - Hazebrouck

Publié le 20 janvier 2015

Type de contrat : CDI

Temps de travail : Temps partiel

L'Association "Les Papillons Blancs" d'Hazebrouck pour le CAMSP d'Hazebrouck :

UN ORTHOPHONISTE H/F 0,40 ETP en CDI

Application de la CCNT du 15/03/66. Missions : Vous prenez en charge de façon individuelle ou en petit groupe les enfants âgés de 0 à 6 ans présentant un retard de développement global, des troubles de l'oralité et/ou du langage. Vous faites partie d'une équipe pluridisciplinaire intervenant dans la prise en charge précoce des enfants de 0 à 6 ans présentant un retard global de développement. Qualités requises : vous êtes autonome et dynamique. Vous avez exercé en CAMSP ou effectué un stage de formation. Profil : diplôme d'Etat d'orthophoniste. Adhésion aux valeurs de notre association.

Rémunération brute : selon convention 66, indice de base 434. Poste à pourvoir de suite.

Envoyer lettre de motivation + CV à :

Nom de la personne à contacter : Madame VANESSE, Directrice

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : CAMSP

**Adresse de l'établissement ou de la structure : 53 rue de la Clef 59190
Hazebrouck**

Téléphone : 03.28.48.25.75.

Psychiatre

Médecin Psychiatre ou Pédo psychiatre - Lille

Publié le 03 février 2015

Secteur(s) :

- Enfance handicapée

Type de contrat : CDD

Temps de travail : Temps partiel

Poste à pourvoir le : 01/03/2015

Dans le cadre de sa mission de service public, l'EPDSAE (Etablissement Public Départemental de Soins, d'Adaptation et d'Education) accueille des enfants et des adultes pour lesquels il assure un accompagnement dans les grands secteurs de l'action sociale : la Prévention, la Protection de l'Enfance, le Handicap, l'Insertion. L'Institut Médico-Educatif La Roseraie est l'un des 16 établissements et services de l'EPDSAE. Il accueille 105 enfants âgés de 6 ans à 20 ans, porteurs de

déficience intellectuelle légère à sévère, répartis entre les secteurs Institut Médico-Pédagogique (6 ans à 14 ans) et Institut Médico-Professionnel (14 ans à 20 ans). Recherchons :

MEDECIN PSYCHIATRE OU PEDOPSYCHIATRE H/F

pour le secteur IMP. Lieu de travail : IME La roseraie, 5 rue du Capitaine Michel à Lille. Type de contrat : Vacation 8 à 10h/semaine. Missions : Vous participez à la procédure d'admission des enfants accueillis, en évaluant leurs besoins et ceux de leur famille. Vous déterminez, à partir des difficultés repérées, le projet de soins, le traitement pharmaceutique et les rééducations qui seront mis en place au sein de l'IME. Vous assurez des suivis individuels et des consultations familiales en fonction des besoins repérés en réunion de synthèse. Vous orientez et guidez l'équipe médico-psychologique dans le projet de soins et vous collaborerez avec l'équipe pluridisciplinaire (éducateurs, enseignants...) qui travaillent auprès des enfants. Vous apportez votre éclairage systémique et psychopathologique sur les différentes problématiques lors des réunions de synthèse et pour l'élaboration des projets personnalisés de l'enfant. Vous travaillerez en collaboration avec l'infirmière et le médecin généraliste de l'IME. Vous travaillez en relation avec le réseau médico-social qui accompagne l'enfant et sa famille (CAMPS/CMP/Hôpital de jour, etc). Vous participez à la mise en œuvre du Projet d'Etablissement. Profil : Vous êtes titulaire du D.E.S. en psychiatrie et éventuellement du D.E.S.C. en pédopsychiatrie. Poste à pourvoir dès que possible Rémunération : 38.72€ de l'heure Possibilité de passer une convention d'Activités d'Intérêt Général pour les praticiens hospitaliers.

Nom de la personne à contacter : Mme SPYCHALA OU Mme LECLERCQ

Mail de la personne à contacter : mleclercq@epdsae.fr

Nom de l'établissement ou de la structure : EPDSAE - IME LA ROSERAIE

Adresse de l'établissement ou de la structure : 5 RUE DU CAPITAINE
MICHEL 59000 LILLE

Téléphone : 03 20 52 24 06

Psychiatre - Armentières

Publié le 03 février 2015

Secteur(s) :

- Adultes handicapés

Type de contrat :

Temps de travail :

Recherchons :

PSYCHIATRE H/F

MAISON D'ACCUEIL SPECIALISEE - EPSM LILLE-METROPOLE. Poste à pourvoir de suite. La résidence Berthe Morisot (MAS) à Armentières dispose de 0,30 ETP.

Adresser candidature et CV à Monsieur KRZYKALA Eric, Directeur Délégué aux Affaires Générales - rue du Général Leclerc - 59487 Armentières Cédex.

Nom de la personne à contacter : abaillieul

Mail de la personne à contacter : abaillieul@epsm-lm.fr

Nom de l'établissement ou de la structure : résidence Berthe Morisot (Maison d'Accueil Spécialisée)

Adresse de l'établissement ou de la structure : BP 10 avenue Gustave Dron - 59487 Armentières Cédex

Téléphone : 03 20 10 23 12

Psychiatre - Douaisis-Cambrésis - Avesnois

Publié le 27 janvier 2015

Type de contrat :

Temps de travail : Temps partiel

Dans le cadre de l'ouverture en mars 2015 d'un S.A.M.S.A.H. pour personnes en situation de handicap psychique sur les territoires du Douaisis-Cambrésis et de l'Avesnois, l'EPDSAE recrute :

UN MEDECIN PSYCHIATRE H/F

(à raison de 5 heures/semaine par territoire ou 10h pour les 2 territoires) chargé de la coordination et de l'évaluation de la dimension soin, il donne un avis sur les admissions. Membre à part entière de l'équipe médico-sociale, il informe, forme et conseille l'équipe sur les pathologies des personnes accompagnées et les réponses à apporter. Il participe au développement des coopérations avec le secteur de la santé mentale.

Adresser lettre de candidature et C.V. à :

Nom de la personne à contacter : Monsieur le Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : SAVA

Adresse de l'établissement ou de la structure : 95, rue d'Esquermes - 59000 Lille

Téléphone :

Psychologue

Psychologue - Le Cateau

Publié le 03 février 2015

Type de contrat : CDI

Temps de travail : Temps plein

Association Départementale APAJH du Nord IME/SESSAD "Le Bois Fleuri" recrute pour son SESSAD à Le Cateau en CDI à compter du 1 Février 2015 :

PSYCHOLOGUE H/F 0.25 ETP évolutif vers un temps plein CC 1966

Mission : Membre de l'équipe pluridisciplinaire, vous êtes chargé(e) de la mise en place de soutien psychologique dans une cohérence thérapeutique, éducative et psychopédagogique, de l'évaluation clinique pour les usagers du SESSAD de 32 places. Vous apportez un éclairage au Directeur Adjoint et aux membres de l'équipe pluridisciplinaire dans le cadre des réunions de projets ou de régulation. Le poste évoluerait dans le cadre d'une extension prochaine du SESSAD pour l'accompagnement de jeunes porteurs de TED. L'IME "Le Bois Fleuri" accueille 142 enfants, adolescents et jeunes adultes (4 à 20 ans) annexe 24 - DI, internat permanent (24 lits), internat de semaine (24 lits) et externat (94 places). Il est agréé pour accueillir 30 autistes et/ou porteurs de troubles envahissants du développement. Le SESSAD de Le Cateau accompagne 32 enfants (0 à 18 ans) dont 2 places TED présentant un retard des acquisitions et/ou des troubles de l'apprentissage associé à une déficience intellectuelle et pouvant être scolarisés avec soutien spécifique.

Envoyer candidature, lettre de motivation, CV à :

Nom de la personne à contacter : Monsieur le Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Association Départementale APAJH du Nord

Adresse de l'établissement ou de la structure : IME "Le Bois Fleuri" - SESSAD
31 Bis Chemin de Montay - 59360 Le Cateau Cambresis

Téléphone :

Psychologue - Ghyvelde

Publié le 03 février 2015

Secteur(s) :

- Adultes handicapés

Type de contrat : CDD

Temps de travail : Temps partiel

Poste à pourvoir le : 01/02/2015

La MAS AFEJI LA DUNE AUX PINS a GHYVELDE recrute :

UN PSYCHOLOGUE H/F à 0.20 ETP pour une mission de 8 mois.

Missions: vous évaluez les compétences des adultes présentant des Troubles du Spectre Autistique.

Vous analysez les comportements problèmes et vous soutenez les professionnels dans la mise en place des préconisations. Profil: Vous avez la capacité de travailler en équipe vous avez une bonne connaissance de l'autisme et vous avez une expérience professionnelle réussie dans ce domaine. Vos pratiques professionnelles sont en adéquation avec les recommandations de l'ANESM et de l'HAS. vous avez de réelles capacités relationnelles et une forte motivation professionnelle. convention collection 15 mars 66.

Nom de la personne à contacter : C.LUU

Mail de la personne à contacter : cluu@afeji.org

Nom de l'établissement ou de la structure : MAS AFEJI LA DUNE AUX PINS

Adresse de l'établissement ou de la structure : 255 rue de la frontière 59254 Ghyvelde

Téléphone : 03 28 26 68 00

Psychologue - Berck sur mer

Publié le 13 janvier 2015

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 01/02/2015

Le Dispositif ITEP accueillant Enfants et/ou adolescents présentant des troubles du comportement, de la personnalité, ce travail est en partenariat avec l'équipe pluridisciplinaire et avec le réseau recherche :

UN PSYCHOLOGUE H/F

connaissance du public ITEP attendue. CDI à raison de 35 heures hebdomadaires. Poste à pourvoir au 1 Février 2015. Convention collective 1951. Salaire de base brut mensuel : 2280.75 Euros. Le salarié pourra être amené à travailler dans d'autres services du dispositif ITEP L'Escale.

Adresser lettre de motivation avec CV, copies certifiées des diplômes, certificats de travail, à

Nom de la personne à contacter : Mr BRIDOU Ludovic, Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Département "Enfants"

Adresse de l'établissement ou de la structure : 12 rue aux raisins 62600 Berck sur Mer.

Téléphone :

Psychomotricien

Psychomotricien - Hazebrouck

Publié le 03 février 2015

Secteur(s) :

- Enfance handicapée

Type de contrat : CDD

Temps de travail : Temps partiel

Poste à pourvoir le : 02/02/2015

L'Association « Les Papillons Blancs » d'Hazebrouck recrute pour le SESSD "Grain de Sel" :

1 PSYCHOMOTRICIEN H/F diplômé (e) d'Etat, C.C. 66, C.D.D. (remplacement congé parental)
0.20 ETP AU S.E.S.S.D. "Grain de Sel"

Profil : dans le cadre du projet de service, vous exercez votre fonction au sein d'une équipe pluridisciplinaire. Séances individuelles et/ou collectives dans tous les lieux de vie de l'enfant (école, domicile, service). Vous participez à la mise en œuvre du projet individualisé de l'enfant, en collaboration avec la famille. Adaptabilité, sens des responsabilités, esprit d'initiatives seront appréciés. Vous adhérez aux valeurs de l'association définies dans le projet associatif. Permis indispensable. Poste à pourvoir de suite.

Envoyer lettre de motivation + CV

Nom de la personne à contacter : Madame BAILLEUL – Directrice

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : S.E.S.S.D. « Grain de Sel »

Adresse de l'établissement ou de la structure : 11 rue de la Lys – 59190
HAZEBROUCK

Téléphone :

Psychomotricien - Thumeries

Publié le 27 janvier 2015

Type de contrat : CDD

Temps de travail : Temps partiel

Poste à pourvoir le : 01/03/2015

L'UDAPEI 59 recrute pour la Mas de Thumeries :

UN PSYCHOMOTRICIEN H/F à mi-temps (17h30/sem.) CDD (remplacement congé maternité)
Poste à pourvoir au 01/03/2015. Titulaire du DE.

Missions : En accord avec les valeurs associatives et sous la responsabilité du directeur et par délégation hiérarchique aux chefs de service, il/elle assure les missions suivantes : Bilan psychomoteur, Education psychomotrice, Rééducation psychomotrice, Thérapie psychomotrice,

Rédaction de bilan de prise en charge de chaque résidant et participation à la synthèse annuelle, Participation à la réunion hebdomadaire paramédicale de coordination de soins, Accueil stagiaire, Mise en place d'activité transversale ex : atelier cuisine, groupe de gym, groupe de piscine, art-thérapie... Compétences requises : Qualité humaine, Empathie, Dynamisme créativité, Esprit d'analyse, Capacité de prise en charge globale, Esprit de transversalité. Application de la CCNT du 15/03/1966 (Coeff de base 434 ech 1).

Envoyer lettre de motivation + CV à :

Nom de la personne à contacter : Monsieur Le Directeur

Mail de la personne à contacter : ud-masthum@udapei59.org

Nom de l'établissement ou de la structure : MAS Udapei 59

Adresse de l'établissement ou de la structure : 56, Rue Emile Zola 59239 THUMERIES

Téléphone :

Travailleur social

Travailleur social - Tourcoing

Publié le 03 février 2015

Type de contrat : CDI

Temps de travail : Temps plein

Club de prévention AAPI (Association d'Animation, de Prévention et d'Insertion) Tourcoing recherche :

TRAVAILLEUR SOCIAL H/F CDI Temps plein Selon CCN 66

Dans le cadre de sa mission de prévention spécialisée, il s'agira pour le professionnel dans le cadre de l'orientation DSL (Développement Social Local) : de développer des actions éducatives de proximité, individuelles ou de groupe auprès d'adolescents et de jeunes adultes en rupture ou en voie de marginalisation et présentant diverses conduites à risque, de s'appuyer sur le travail de rue et le travail avec les familles (soutien à la fonction parentale) afin d'affiner sa connaissance du territoire, d'effectuer une analyse territoriale régulière, d'inscrire son intervention dans le cadre d'un partenariat diversifié, de faire preuve de sa capacité à travailler en équipe.

Candidature à envoyer :

Nom de la personne à contacter : Mr PETITDAN, Directeur

Mail de la personne à contacter : aapi@orange-business.fr

Nom de l'établissement ou de la structure : Club de prévention AAPI

Adresse de l'établissement ou de la structure : 67 Avenue Gustave Dron 59200 Tourcoing

Téléphone :

Travailleur social - Saint Omer

Publié le 03 février 2015

Type de contrat : CDD

Temps de travail : Temps plein

Poste à pourvoir le : 04/03/2015

L'Association MAHRA – Le Toit, pour les dispositifs de Veille Sociale situés sur l'Arrondissement de Saint-Omer, recherche :

1 TRAVAILLEUR SOCIAL H/F - CDD Temps Plein du 4 mars au 24 juin 2015. (Remplacement congés maternité)

Rémunération sur la base des Accords Collectifs CHRS SOP. Intégré(e) à l'Equipe de la veille sociale (SIAO, équipe mobile, observatoire 115), diplômé(e) niveau 3 (ES, AS, CESF), il/elle sera chargé(e) du suivi et de l'accompagnement social des personnes (hommes, femmes, familles) hébergées sur le dispositif d'urgence. Missions : Accompagnement éducatif, prise en charge globale d'un public en situation de précarité. Profil : Une connaissance des publics en exclusion est indispensable. Une connaissance des dispositifs liés à l'insertion par le logement serait la bienvenue. Goût pour le travail en équipe et partenarial, aisance relationnelle, capacités d'initiatives et d'adaptation. Permis B exigé. Poste à pourvoir à compter du 4 mars 2015.

Les candidatures (lettre de motivation + CV avec photo), sont à adresser avant le 15 février à :

Nom de la personne à contacter : Monsieur le Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : MAHRA - Le Toit

Adresse de l'établissement ou de la structure : 49, bd de Strasbourg – 62500 SAINT-OMER

Téléphone :

Travailleur social - Saint-Omer

Publié le 03 février 2015

Type de contrat : CDD

Temps de travail : Temps plein

L'Association MAHRA – Le Toit, pour les dispositifs de la Veille Sociale situés sur l'Arrondissement de Saint-Omer, recherche :

1 TRAVAILLEUR SOCIAL H/F H ou F - CDD 6 mois Temps Plein. Poste à pourvoir au plus vite..

Rémunération sur la base des Accords Collectifs CHRS SOP. Intégré(e) à l'Equipe de la veille sociale

(SIAO, équipe mobile, observatoire 115), diplômé(e) niveau 3 (ES, AS, CESF), il/elle sera chargé(e) d'animer l'accueil de jour ouvert à un public en précarité. Missions : Assurer des temps d'animation collective et individuelle. Savoir instaurer un lien dans un climat de confiance et de respect dans le but de favoriser une relation d'aide. Etre capable de gérer des situations conflictuelles. Etre amené à intervenir sur l'ensemble des dispositifs de la veille sociale en cas de besoin. Profil : Une connaissance des publics en exclusion est indispensable. Une connaissance des dispositifs liés à l'hébergement et au logement. Goût pour le travail en équipe et partenarial, aisance relationnelle, capacités d'initiatives et d'adaptation. Permis B exigé. Poste à pourvoir au plus vite.

Les candidatures (lettre de motivation + CV avec photo), sont à adresser avant le 15 février à:

Nom de la personne à contacter : Monsieur le Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : MAHRA - Le Toit

Adresse de l'établissement ou de la structure : 49, bd de Strasbourg – 62500 SAINT-OMER

Téléphone :

DEMANDES D'EMPLOI

Chef de service

Chef de service

Publié le 08 Janvier 2015

Type de contrat recherché : non communiqué

Temps de travail recherché : non communiqué

Ville recherchée :

Motivations :

H. 35 ans, CAFERUIS, Expérience d'encadrement d'équipe de deux années en MECS. recherche poste de chef de service. Disponible pour toute mission ponctuelle. Basé à Lille et mobile géographiquement. 06.50.28.25.68

Nom de la personne à contacter : Anonyme

Mail de la personne à contacter :

Adresse postale :

Téléphone : 0650282568

Educateur spécialisé

Educateur spécialisé

Publié le 21 Janvier 2015

Type de contrat recherché : CDI

Temps de travail recherché : non communiqué

Ville recherchée : NORD PAS DE CALAIS

Motivations :

Educatrice spécialisée de 29 ans, diplômée depuis 2009. (Je suis également intéressée si proposition d'un poste de Moniteur Educateur en CDI) Je recherche un poste en CDI à TEMPS COMPLET ou TEMPS PARTIEL, en internat ou en externat, auprès d'un public (enfant, adolescent, adulte) déficient intellectuel, léger/moyen/profond, avec ou sans troubles associés. Je possède de bonnes capacités relationnelles et d'adaptation. Je suis motivée et désireuse de m'engager sur un projet à long terme. J'ai travaillé près d'une année auprès d'un public d'enfants autistes dont certains utilisaient les méthodes TEACCH et PECS. J'ai également été en poste sur plusieurs longs contrats auprès d'un public d'enfants et d'adolescents déficients intellectuels moyens/profonds avec divers troubles associés. Contact: 06.66.37.79.49 educatricespecialisee@hotmail.com

Nom de la personne à contacter : Anonyme

Mail de la personne à contacter : educatricespecialisee@hotmail.com

Adresse postale :

Téléphone : 06.66.37.79.49

Tarifs annonces :

Demande d'emploi : première parution 15 €, parution supplémentaire 5 €

Offre d'emploi : première parution 105 €, parution supplémentaire 15 € (gratuit pour les établissements contribuant au CREAI)

Participation aux frais d'envoi du Flash :

Particulier : 57 €

Etablissement non cotisant au CREAI : 129 €

Les adresses et informations recueillies font l'objet d'un archivage informatique pour une utilisation exclusive par le CREAI Nord/Pas-de-Calais et ne sont pas cédées à des tiers. Vous disposez d'un droit d'accès, de modification, de rectification et de suppression des données qui vous concernent (art. 34 de la loi "Informatiques et Libertés" du 6 janvier 1978). Si vous souhaitez exercer ce droit, veuillez contacter le CREAI à l'adresse ci-dessous.

Flash Hebdomadaire édité et imprimé par le CREAI / 54 Bd Montebello / BP 92009 / 59011 Lille Cedex

Tél : 03.20.17.03.03. /Fax : 03.20.17.03.17. / ISSN 0753-6906

Responsable de la publication : Frédéric Ghyselen

Sélection des informations : Ophélie DE ALMEIDA

Secrétariat de rédaction : Cécile Boulogne

Adresse du site : <http://www.creainpc.fr/>

CREAI du Nord-Pas-de-Calais

Siège social : 54, Bd Montebello - 59 041 Lille cedex

Tél. 03 20 17 03 03 - Fax. 03 20 17 03 17
