

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

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

Flash n°40 du 16
Décembre 2015

QUOI DE NEUF

« Et si on se comprenait ? Regards croisés autour de la communication adaptée »

Publié le 15 Décembre 2015

Les professionnels des établissements et services médicosociaux peuvent être amenés à intervenir auprès de personnes en situation de handicap complexe. Ces dernières cumulent des besoins d'aide importants, notamment pour la communication et l'expression de leurs besoins et de leurs attentes. Mais comment communiquer avec des personnes atteintes dans leurs capacités motrices, sensorielles, perceptuelles, cognitives et / ou linguistiques ? Comment les comprendre, et être compris par elles ?

Pour réfléchir collectivement aux réponses à apporter à ces questions, le CREAI et le groupement régional des MAS FAM organisent une journée d'étude régionale [le 24 mars 2016](#).

Cette journée se propose d'aborder la communication sous différents aspects complémentaires. Il s'agira d'appréhender en quoi consiste l'acte de communiquer et quels peuvent être les différentes formes et supports de communication, mais aussi d'identifier qui sont les acteurs impliqués dans la communication (personnes en situation de handicap, personnels éducatifs, soignants, familles, ...) et les différents registres de communication qu'ils peuvent mobiliser. Des outils d'aide à la communication, notamment technologiques, seront présentés par des professionnels et des personnes en situation de handicap : ils expliqueront, par une mise en situation, le fonctionnement de ces outils, leurs apports mais aussi leurs limites. La démarche qui doit accompagner le recours aux outils sera présentée dans sa dimension individuelle (comment identifier l'outil répondant aux besoins spécifiques d'une personne) mais aussi collective : comment cette démarche doit être partagée par l'ensemble des intervenants et portée dans le cadre du projet d'établissement. Enfin, sera abordée la question de la continuité de la communication notamment aux différents âges de la vie (transmission des modes de communication lors du passage d'un établissement pour enfants à un établissement du secteur « adultes », ...).

Les différents temps de la journée seront ponctués par la projection de vidéos illustrant des formes variées de communication : scène de théâtre par des résidents d'un Foyer d'Accueil Médicalisé, danse par les résidents d'une Maison d'Accueil Spécialisée, présentation de leurs outils et modes de communication par des résidents d'une Maison d'Accueil Spécialisée. Un forum sera ouvert sur le temps de la coupure du midi : y seront présentés des outils de communication et des ouvrages (livres, revues, ...) sur la question. Le repas sera pris sur place de façon à ce que les participants puissent visiter le forum et qu'ils disposent de temps pour échanger entre eux et avec les intervenants.

Muriel DELPORTE,

Conseillère Technique

Attention

Publié le 15 Décembre 2015

Le prochain Flash hebdomadaire de documentation paraîtra le 5 Janvier 2016.

ACTUS REGIONALES

Nouveau site Web des Papillons Blancs de Roubaix-Tourcoing

Publié le 15 Décembre 2015

Le nouveau site web de l'association les Papillons Blancs de Roubaix-Tourcoing est en ligne depuis le 27 Novembre 2015 : <http://www.papillonsblancs-rxtg.org/> Plus de détails : [Communiqué de presse](#)

Contact presse : Blandine Motte, responsable de la communication. Tél.: 03.20.69.11.20. Email : communication@papillonsblancs-rxtg.org

APPEL À PROJET

Appel à projets de recherche de la Fondation FALRET

Publié le 15 Décembre 2015

Pour la 2ème année consécutive, la FONDATION FALRET ouvre dès le 10 octobre 2015 son appel à projets de recherche sur les pratiques de l'accompagnement des personnes en situation de handicap psychique. Il existe en France, plus que dans les autres pays développés, un manque dommageable de visibilité concernant aussi bien les besoins et les projets des personnes en situation de handicap que les aides apportées à ces personnes et la pertinence de ce soutien, notamment en termes de résultats.

Les projets de cet appel à projets de recherche devront apporter des éléments de connaissance immédiatement utiles pour la structuration des réponses sociales ou médico-sociales, l'amélioration des pratiques professionnelles ou la formation des professionnels de l'accompagnement, y compris dans le domaine de l'aide aux aidants. Un équilibre sera recherché entre les projets portant sur l'aide à la personne et les projets portant sur l'action sur l'environnement. Les projets défendus peuvent porter sur les différents types d'accompagnement (tels que l'accompagnement à la vie sociale, l'aide à l'hébergement, l'aide à l'insertion professionnelle, le soutien au maintien d'un réseau professionnel), ou encore sur le domaine d'intervention des structures médico-sociales, dans le domaine social ou en milieu ordinaire.

Informations pratiques : Le lancement de l'appel à projet de la fondation FALRET a lieu le 10 octobre 2015. Tous les dossiers peuvent être déposés auprès de la Fondation par voie postale jusqu'au 15 janvier 2016 inclus.

[Dossier de candidature](#) et [présentation de l'appel à projet de recherche](#)

Appel à projet prévention de la délinquance

Publié le 15 Décembre 2015

Depuis le 1er janvier 2013, les crédits dédiés à la prévention de la délinquance relèvent du Fonds Interministériel de Prévention de la Délinquance (F.I.P.D.). Au minimum, 75% de ces crédits sont à destination des actions réalisées au sein des Zones de Sécurité Prioritaire (Z.S.P.) des quartiers prioritaires issus des nouveaux Contrats de Ville et des quartiers en veille. Les projets de vidéo-protection ne sont pas concernés par cet appel à projets.

Pour être éligibles, les actions doivent être en adéquation avec les programmes du Plan Départemental de Prévention de la Délinquance 2013/2017 qui sont :

- les jeunes exposés à la délinquance et les actions de prévention de la récidive ;
- la prévention des violences faites aux femmes, des violences intra-familiales et l'aide aux victimes ;
- l'amélioration de la tranquillité publique.

Description : La date limite de dépôt des dossiers de demande de subvention en Préfecture, pour l'arrondissement d'Arras, et en sous-préfecture pour les autres arrondissements, est fixée au 18 janvier 2016.

Consulter l'annonce sur <http://www.pas-de-calais.gouv.fr/Politiques-publiques/Securite-et-prevention-de-la-delinquance/Prevention-de-la-delinquance/FIPD-2016>

VEILLE LEGISLATIVE

Veille au 15 décembre 2015

Publié le 15 Décembre 2015

Politiques sociales et de santé

[Ordonnance n° 2015-1620 du 10 décembre 2015](#) adaptant les agences régionales de santé et les unions régionales de professionnels de santé à la nouvelle délimitation des régions

[Rapport au Président de la République relatif à l'ordonnance n° 2015-1620 du 10 décembre 2015](#) adaptant les agences régionales de santé et les unions régionales de professionnels de santé à la nouvelle délimitation des régions

[Arrêté du 11 décembre 2015](#) modifiant l'arrêté du 22 avril 2015 modifié fixant, pour l'année 2015, les dotations régionales mentionnées à l'article L. 174-1-1 du code de la sécurité sociale et les dotations régionales de financement des missions d'intérêt général et d'aide à la contractualisation ainsi que le montant des transferts prévus à l'article L. 174-1-2 du code de la sécurité sociale

Protection Judiciaire de la Jeunesse

[Note du 22 octobre 2015](#) relative à l'action éducative en milieu ouvert au sein des services de la protection judiciaire de la jeunesse (PJJ), NOR : JUSF1526137N

[Note du 22 octobre 2015](#) relative à l'action éducative dans le cadre du placement judiciaire, NOR : JUSF1526167N

Vieillessement

[Arrêté du 16 novembre 2015](#) modifiant l'arrêté du 3 mai 2010 portant création à l'Ecole pratique des hautes études de l'Institut transdisciplinaire d'étude du vieillissement, JORF n°0284 du 8 décembre 2015

ACTUS SOCIALES

Actualités au 15 décembre 2015

Publié le 10 Décembre 2015

Associations

[Les "essentiels" de la vie associative dans les départements](#) - Recherches et solidarités.

Fin de vie

[Plan national 2015-2018 pour le développement des soins palliatifs et l'accompagnement en fin de vie](#) -

Handicap

[La vie autonome](#) - Document adopté par l'Assemblée Générale de Nous Aussi le 27 novembre 2015

[La vie de couple et la vie de famille](#) - Document adopté par l'Assemblée Générale de Nous Aussi le 27 novembre 2015

[Mise en oeuvre du Plan d'action du Conseil de l'Europe pour la promotion des droits et de la pleine participation des personnes handicapées à la société : Améliorer la qualité de vie des personnes handicapées en Europe 2006-2015 - Rapport d'évaluation abrégé - Conseil de l'Europe](#)

[Baromètre santé sourds et malentendants \(BSSM\)](#) - Sitbon Audrey, Richard Jean-Baptiste, Inpes

Logement / Hébergement

[Les pensions de famille et résidences-accueil : du modèle aux réalités d'aujourd'hui](#), rapport de synthèse établi à la demande de la DIHAL, de la direction générale de la cohésion sociale (DGCS) et de la direction de l'habitat, de l'urbanisme et des paysages (DHUP), novembre 2015

Personnes âgées

[Normes et moyens en EHPAD : présentation des résultats du rapport](#) - CNSA

[Enquête sur la prise en charge des personnes âgées dans 3 territoires de santé](#)- ANAP

Politiques sociales et de santé

[Les régions attendues au tournant des formations sociales](#) - TSA (abonnés)

Protection Judiciaire de la Jeunesse

[Rapport sur le dispositif des centres éducatif fermés \(CEF\)](#) - Inspection Générale des Services Judiciaires (IGSJ), Inspection Générale des Affaires Sociales (IGAS)

[Plan d'actions de la PJJ à propos des CEF](#)

Santé mentale

[Projet Advocacy : une recherche sur les conditions de prise en compte de la parole des personnes handicapées psychiques](#)

- CNSA

Appel à projets : lancement du Prix Recherche Unafam 2016 - UNAFAM

État de santé et conditions de vie des populations sans domicile, BEH, 36-37, 2015

AGENDA

La convivialité au travail de la fête des médaillés à la pause-café

Le 12 septembre 2015

Echelle : En région

Exposition gratuite du 12 Septembre 2015 au 9 Janvier 2016 aux Archives nationales du monde du travail, 78 Bd du Général Leclerc à Roubaix.

Ouverture au public (entrée libre) : du lundi au vendredi de 13h00 à 17h00, sauf jours fériés, les samedi 13 novembre, 11 décembre et 9 janvier de 14h00 à 18h00, les dimanche 20 et 27 septembre de 14h à 18h.

Visites guidées (environ 1 heure) : Pour les groupes constitués (10-20 personnes) : aux heures d'ouverture de l'exposition. Pour les individuels : le mercredi à 15h (à partir de 5 inscrits).

Informations et réservations auprès de l'Office de tourisme de Roubaix. (33 0)3 20 65 31 90 ou contact@roubaixtourisme.com Site internet : <http://www.archivesnationales.culture.gouv.fr/cam/>

Les PEP 62 fêtent leurs 100 ans !

Le 08 janvier 2016

Echelle : En région

Les PEP 62 organisent, à l'occasion des 100 ans de l'association, une journée événement le vendredi 8 Janvier 2016 à Béthune. Au programme : des conférences, une présentation des voeux de l'association, un cocktail déjeunatoire, la représentation de la pièce "Un stoïque soldat de plomb". [Communiqué de presse](#) et [Programme](#) et [Bulletin d'inscription](#)

Pour recevoir votre invitation : 03.21.50.92.60. par mail : association@pep62.fr

Défis et enjeux de la coopération des acteurs au sein du dispositif intégré

handicaps rares

Le 12 janvier 2016

Echelle : National

La CNSA et le Groupement National de Coopération Handicaps Rares organisent la Journée nationale « Défis et enjeux de la coopération des acteurs au sein du dispositif intégré handicaps rares » le 12 janvier 2016 à Paris à l'Espace Reuilly dans le 12^e arrondissement. Cet événement réunira l'ensemble des acteurs pour partager les enseignements de cette période dynamique de déploiement du dispositif intégré : familles, associations, CNRHR, équipes relais, réseaux de partenaires des porteurs de projet d'équipe relais, ARS, MDPH, partenaires du sanitaire, etc. [Programme](#).

Renseignements : contact@gnchr.fr Groupement national de coopération handicaps rares, 3 Rue de Metz - 75010 PARIS. Site internet : <http://www.gnchr.fr> Tél. : 01 40 19 14 73 Inscription : <http://www.gnchr.fr/form-insc-1711.html>

Se former et s'outiller à la prévention du décrochage scolaire

Le 18 janvier 2016

Echelle : En région

Laisse ton empreinte propose une formation les lundi 18 et 25 Janvier 2016 de 9 h à 17 h à la Maison des Adolescents, rue Saint Anne à Lille sur : "Se former et s'outiller à la prévention du décrochage scolaire". [Affiche](#)

Inscriptions et modalités pratiques : dlemaire@lasauvegardedunord.fr

Les chemins de l'autodétermination

Le 03 mars 2016

Echelle : En région

Le Laboratoire PSITEC (Université de Lille 3) organise le 3 mars 2016 de 8 h 30 à 17 h 15 à l'Université Lille 3 - Amphi B7 une Journée d'Étude Universitaire sur la Déficience Intellectuelle (J.E.U.D.I.) intitulée : « Les chemins de l'Autodétermination ».2016 de 8h30 à 17h15 à l'Université Lille 3 - Amphi B7.2016 de 8h30 à 17h15 à l'Université Lille 3 - Amphi B7. Cette sixième journée d'étude universitaire sur la déficience intellectuelle abordera le thème de l'autodétermination tant d'un point de vue théorique que pratique. Les différentes interventions proposées permettront de poser les bases du concept d'autodétermination, de définir les facteurs environnementaux et individuels

influençant son développement ainsi que de proposer des pistes d'accompagnement pour favoriser son développement. La question de l'autodétermination des personnes présentant une déficience intellectuelle sera abordée au travers de différentes thématiques que sont : l'insertion professionnelle, la promotion de la santé et la mobilité. L'autodétermination sera étudiée dans sa dimension globale ainsi qu'en opérant un focus sur l'autorégulation, processus sous-jacent qui participe à son développement. [Affiche](#)

Les inscriptions seront ouvertes en janvier 2016 mais vous pouvez dès à présent visiter notre site web pour consulter le programme de cette journée. : <http://psitec.recherche.univ-lille3.fr/> Vous pouvez également laisser votre adresse mail sur le site (onglet « Restez informés ») afin de recevoir un mail dès l'ouverture du module inscription : <http://psitec.recherche.univ-lille3.fr/jeudi/index.html>

De l'évaluation à l'intervention : apports de la recherche sur les fonctions exécutives, la cognition sociale, le langage et la parentalité

Le 19 mai 2016

Echelle : En région

Le 9ème Colloque RIPSYDEVE (Réseau interuniversitaire de recherche en Psychologie du Développement) aura lieu sur le thème : "De l'évaluation à l'intervention : apports de la recherche sur les fonctions exécutives, la cognition sociale, le langage et la parentalité" les 19 et 20 mai 2016 à Louvain-la-Neuve, Belgique. Que vous soyez psychologues, logopèdes ou responsables d'une équipe psychoéducatrice ou psychothérapeutique, ou encore enseignants, si vous souhaitez découvrir de nouveaux outils d'évaluation et des programmes d'intervention efficaces qui peuvent faire évoluer vos pratiques d'évaluation et de prises en charge, ce colloque vous intéressera. Des ateliers vous illustreront comment ces évaluations et interventions ont été mises en oeuvre. Si vous êtes chercheurs en psychologie du développement, en psychopathologie du développement ou en psychologie clinique ou de la santé, vous pourrez échanger sur les méthodologies d'évaluation et de dispositifs expérimentaux mis en place dans les études présentées. Vous pouvez proposer une communication si vous le souhaitez. Si vous enseignez en Haute Ecole ou à l'Université dans des formations de psychologues, d'enseignants, vous pourrez actualiser certains contenus de cours et former vos étudiants à de nouvelles pratiques d'évaluation et d'intervention.

Contact : Brigitte Champagne (organisation) : brigitte.champagne@uclouvain.be Téléphone : 0032 (0)10 47 38 26 Isabelle Legrain (facturation, inscriptions) : isabelle.legrain@uclouvain.be Plus de détails programme sur le site du colloque : <https://www.uclouvain.be/ripsydeve2016.html#programme>

Festival du film court "Regards d'ailleurs - Regarde ailleurs"

Le 23 juin 2016

Echelle : En région

La 3ème édition du Festival du film court (animation, clip, documentaire et fiction) « Regards d'ailleurs, Regarde ailleurs » organisé par l'IMPro Le Roitelet aura lieu les 23 et 24 juin 2016 au

Studio National des arts contemporains du Fresnoy à Tourcoing. Le thème choisi est la nature et l'environnement.

Nous espérons vous voir nombreux pour cette 3ème édition. Tous les renseignements ainsi que le règlement sont sur le blog : <http://festivalregardeailleurs.blogspot.com/>

OFFRES D'EMPLOI

Aide médico-psychologique

Aide médico psychologique - Saint Amand-les-Eaux

Publié le 15 décembre 2015

Secteur(s) :

- Enfance handicapée

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 21/12/2015

L'APEI du Valenciennois recrute pour l'internat de l'IME Léonce Malécot situé à Saint Amand les Eaux :

1 AIDE MEDICO PSYCHOLOGIQUE H/F en CDI - temps plein - Poste à pourvoir dès que possible - Rémunération brute mensuelle : 1651,89 €

Mission : Dans le cadre de l'internat : accompagner des enfants déficients intellectuels dont certains porteurs de TED, en articulation avec l'équipe éducative : éducateurs, moniteurs éducateurs, maitresse de maison, accompagner les enfants dans les soins de bien-être et de confort, dans les activités notamment dans les actes de la vie quotidienne, favoriser le bien-être et l'épanouissement de l'enfant ou adolescent dans le respect de son projet personnalisé, assurer l'accompagnement et la conduite du circuit de ramassage. Profil : Diplôme d'Etat d'AMP exigé, forte motivation pour un travail auprès d'enfants et adolescents, connaissance de l'autisme, Permis B exigé.

Les candidatures (lettre de motivation manuscrite, CV, copie du ou des diplôme(s) et extrait n°3 du casier judiciaire de moins d'1 mois) sont à adresser à Madame la Directrice IME Léonce Malécot Rue Paul Greffe BP 20022 59731 St Amand-les-Eaux Cedex Ou par mail: leonce-malecot@apei-val-59.org

Nom de la personne à contacter : Madame la Directrice

Mail de la personne à contacter : leonce-malecot@apei-val-59.org

Nom de l'établissement ou de la structure : IME Léonce Malécot

Adresse de l'établissement ou de la structure : IME Léonce Malécot Rue Paul Greffe BP 20022 59731 St Amand-les-Eaux Cedex

Téléphone :

Assistant social

Assistant de service social - Lille

Publié le 08 décembre 2015

Type de contrat :

Temps de travail :

Poste à pourvoir le : 01/01/2016

L'Etablissement Public de Santé Mentale de l'agglomération lilloise recrute pour son C.M.P. situé rue de Paris à Lille, Secteur 59 I 04 de pédopsychiatrie :

UN ASSISTANT DE SERVICE SOCIAL H/F

(poste permanent de la fonction publique hospitalière) temps plein. Poste pourvoir le 1er janvier 2016.

Profil de poste communiqué par mail sur simple demande.

Merci d'adresser vos candidatures:

Nom de la personne à contacter : Monsieur le Responsable de la Filière Socio Éducative

Mail de la personne à contacter : didier.mahe@epsm-al.fr

Nom de l'établissement ou de la structure : E.P.S.M. de l'agglomération lilloise

Adresse de l'établissement ou de la structure : B.P. 4 59 871 Saint André lez Lille CEDEX

Téléphone : 03 28 38 51 17

Assistant de service social - Lomme

Publié le 01 décembre 2015

Type de contrat : CDI

Temps de travail : Temps partiel

Foyer d'accueil médicalisé « la vie devant soi » situé à LOMME sur le quartier HUMANICITE (métropole lilloise) recherche dans le cadre de l'accompagnement de personnes adultes cérébrolésées :

UN ASSISTANT DE SERVICE SOCIAL H/F à temps partiel (0,70 ETP CDI)

Vous travaillez au sein d'une équipe pluridisciplinaire dans laquelle vous participez à la mise en œuvre des projets individualisés des personnes accueillies. Vous favorisez le développement du partenariat pour développer l'ouverture de la structure sur son environnement. Vous veiller également à la mise à jour des droits des bénéficiaires en lien avec les intervenants et les organismes extérieurs. Enfin sous la responsabilité du Directeur, vous êtes l'interlocuteur privilégié des équipes techniques de la MDPH afin de soutenir les demandes des personnes accompagnées. Compétences souhaitées : capacité rédactionnelle et de synthèse dans l'élaboration des différents dossiers, capacités d'écoute et de

contact. Convention collective 1966.

Envoi de la lettre de motivation et du CV à :

Nom de la personne à contacter : Monsieur THIEFFRY Vincent, Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Foyer d'accueil médicalisé

Adresse de l'établissement ou de la structure : 170 rue du grand but 59160
LOMME

Téléphone :

Chef d'atelier

Chef d'atelier - Tourcoing

Publié le 08 décembre 2015

Type de contrat :

Temps de travail :

Recherchons :

CHEF D'ATELIER Roitelet H/F

Missions : Faire vivre au quotidien le projet associatif et le projet d'établissement - Animer et organiser les ateliers de sous-traitance industrielle : mettre en œuvre les dynamiques permettant à chaque travailleur, quel que soit son niveau, de trouver sa place dans les ateliers Manager une équipe de 13 moniteurs d'atelier et les services généraux de l'établissement (nettoyage, entretien, stockage et logistique) ainsi qu'une équipe de 150 travailleurs. Le responsable d'atelier aura à cœur de fédérer son équipe autour d'un projet commun - Assurer le suivi et le développement de la clientèle existante - Travailler en relation étroite avec le commercial et le directeur pour le développement d'une nouvelle clientèle - Inscrire les ateliers dans une véritable démarche d'amélioration continue (pragmatisme, bon sens, concertation) - Mettre en place l'organisation adaptée pour optimiser l'accompagnement socio-professionnel des 150 travailleurs des ateliers : coopération avec le service médico social, mise en œuvre des activités de soutien professionnel décrites dans les projets individualisés des travailleurs, mise en place d'un cadre adapté aux personnes en situation de handicap - Organiser et être garant de la sécurité au sein des ateliers ainsi que du bon état des matériels. Profil : Sens de l'organisation et rigueur, savoir marier exigence et bienveillance, autorité naturelle et sens commercial sont des qualités incontournables pour réussir dans cette fonction - Volonté de travailler en équipe pluridisciplinaire - BTS/DUT au minimum, dans le domaine industriel, Solide expérience en management exigée. Rémunération : Cadre Classe 3. Vaccination : Les vaccinations DTP et Hépatites B sont conseillées.

Contact : Envoyer CV et Lettre de motivation à :

Nom de la personne à contacter : Valérie THIAULT - Directrice

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : ESAT du Roitelet

Adresse de l'établissement ou de la structure : 105 rue du Roitelet – 59200
Tourcoing.

Téléphone :

Chef de service

Chef de service éducatif - Arras

Publié le 15 décembre 2015

Type de contrat : CDI

Temps de travail : Temps plein

L'A.R.E.V. recherche pour son Centre de Postcure Psychiatrique, dans le service de réadaptation socioprofessionnelle située à Arras :

UN CHEF DE SERVICE EDUCATIF H/F

Sous l'autorité du Directeur, vous assurez la coordination et l'animation de l'équipe soignante et éducative et la bonne organisation du travail dans le cadre des dispositifs mis en place. Vous assurez, avec l'équipe médicale et administrative et les partenaires extérieurs, le suivi des projets des patients. CDI Temps plein. CC 66. Poste à pourvoir rapidement. Diplôme de travail social, 5 ans de pratique professionnelle exigés. Salaire brut : 2700 Euros.

Envoyer lettre de motivation 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 : A.R.E.V.

Adresse de l'établissement ou de la structure : 70 Rue Frédéric Degeorge -
62000 Arras.

Téléphone :

Chef de service - Cambrai

Publié le 08 décembre 2015

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 01/03/2016

Recherchons :

CHEF DE SERVICE H/F CDI Temps plein

La Maison d'Accueil Spécialisée « Les Myosotis » regroupe des services d'internat, un Accueil Temporaire, un Accueil de Jour et un Service de Maintien à Domicile et Accompagnement Familial. Missions : Dans le cadre du projet associatif, des projets d'établissement et en partenariat avec l'équipe de Direction, vous assurerez : La coordination, l'animation et l'encadrement des équipes rattachées à l'accueil temporaire, l'accueil de jour et Service de Maintien à Domicile et Accompagnement Familial de la Maison d'Accueil Spécialisée, L'analyse des pratiques professionnelles, Le suivi et le respect des projets d'accompagnement personnalisé des usagers accueillis, La mise en oeuvre des nouvelles orientations de la Maison d'Accueil Spécialisée en termes de services en milieu ouvert. Profil : Niveau 2 exigé. Connaissance avérée de la déficience intellectuelle. Connaissance indispensable dans l'application des lois de 2002 et 2005. Bonne maîtrise de l'outil informatique et de la méthodologie de projet. Connaissance de la démarche d'évaluation et d'amélioration de la qualité souhaitée. Expérience en milieu ouvert appréciée. Qualités et méthodes managériales nécessaires pour réussir dans le poste. Savoir-être : Capacité à mettre en avant le sens du travail en équipe. Savoir manager, diriger et soutenir les équipes. Capacité à être source de proposition et de conduite de projets. Bonnes qualités relationnelles, disponibilité, esprit d'ouverture. Qualités organisationnelles. Excellentes qualités rédactionnelles. Conditions d'emploi : Contrat à durée indéterminée. Rémunération en application à la CCNT66. Permanences de nuit et week-end. Candidatures relevant d'un rayon géographique proche souhaitées. Date limite de réception des candidatures : 21 Décembre 2015.

Pour postuler, envoyez votre CV et une lettre de motivation manuscrite :

Nom de la personne à contacter : Anne GAMELIN, Directrice des Ressources Humaines

Mail de la personne à contacter : agamelin@pbdc.fr

Nom de l'établissement ou de la structure : Association « Les Papillons Blancs du Cambrésis »

Adresse de l'établissement ou de la structure : 98 rue Saint Druon – 59400 Cambrai

Téléphone :

Chef de Service Educatif - La Chapelle d'Armentières

Publié le 08 décembre 2015

Secteur(s) :

- Adultes handicapés

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 15/01/2016

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 (98 établissements et services, 13 700 personnes accompagnées, 2 600 salariés), recherche :

1 CHEF DE SERVICE EDUCATIF (H/F) en CDI temps plein (CCN 66 - cadre classe 2) pour la MAS du Nouveau Monde à LA CHAPELLE D'ARMENTIERES Etablissement accueillant 44 personnes adultes polyhandicapées, dont 32 places en accueil permanent, 4 en accueil temporaire et 8 en accueil de jour. Missions : Dans le respect du projet et des valeurs associatives, vous encadrez, coordonnez et animez les équipes éducatives en vous assurant de la mise en œuvre du projet d'établissement. Vous supervisez les projets personnalisés, et assurez leur cohérence et leur suivi. Vous êtes garant du respect des droits des usagers, assurez la promotion de la bienveillance, la prévention des risques de maltraitance et impulsez une réflexion éthique au sein de l'établissement. Vous animez et managez les équipes en développant les compétences individuelles et collectives, en animant des réunions d'équipe, en réalisant des entretiens (recrutement, formation, évaluation), en assurant la communication interne et la circulation de l'information. Vous organisez l'activité et gérez les moyens humains et matériels du service (gestion des budgets spécifiques de fonctionnement, gestion des horaires, des congés et des absences...). Vous développez les partenariats et le travail en réseau. Vous serez chargé(e) du développement de nouveaux projets et serez force de propositions. Poste nécessitant des astreintes. Profil : Titulaire d'un Diplôme d'Etat de niveau II du secteur médico-social, vous disposez d'une expérience de 5 ans minimum dans des fonctions de chef de service éducatif, auprès de personnes en situation de handicap. Vous êtes doté(e) de capacités relationnelles et rédactionnelles, de rigueur et d'organisation. Vous maîtrisez l'outil informatique.

Nom de la personne à contacter :

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

Nom de l'établissement ou de la structure : AFEJI

Adresse de l'établissement ou de la structure : AFEJI DIRECTION
GENERALE 26 rue de l'Esplanade B.P. 35307 59379 DUNKERQUE CEDEX 01

Téléphone :

Chef de service éducatif - Merris

Publié le 01 décembre 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 :

1 CHEF DE SERVICE EDUCATIF H/F 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 bien-être 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 : Foyer de Vie

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

Téléphone :

Directeur - Directeur Adjoint

Directeur du territoire - Lille

Publié le 15 décembre 2015

Secteur(s) :

- Majeurs protégés
- Personnes et familles en difficulté sociale
- Protection de l'enfance

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 01/06/2016

L'AGSS DE L'UDAF, association départementale de protection de l'Enfance et des Majeurs gère 21 services en milieu ouvert, 1 PFS sur 3 sites, 1 MECS et emploie plus de 600 salariés. Elle recrute pour son territoire Lillois comprenant 88 salariés permanents répartis sur les activités de protection de l'Enfance et des Majeurs, localisées sur Lille et Marcq en Baroeul :

UN DIRECTEUR (H/F) en CDI temps plein basé administrativement à Lille.

Par délégation du Directeur Général, en tant que représentant permanent de l'institution sur le territoire et épaulé par des chefs de service, vous garantissez la mise en œuvre du projet associatif et êtes force de proposition en matière de développement et diversification des activités. Vous assurez la responsabilité de l'organisation et du fonctionnement des services qui vous sont confiés en garantissant la promotion de la démarche pédagogique de l'AGSS. Vous appuyant sur votre expérience de chef de service, vous disposez des atouts qui vous permettent d'envisager de nouvelles responsabilités et de participer en tant que Directeur à l'évolution de l'AGSS. Une formation de niveau I ou II sera un plus. Poste à pourvoir au 1er juin 2016.

Candidature (lettre de motivation, CV et photo) à adresser à l'AGSS de l'UDAF, 3 rue Gustave Delory 59012 LILLE Cedex ou à fdujols@agss.fr, pour le 8 janvier 2016 au plus tard.

Nom de la personne à contacter : DUJOLS

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 : 0320540507

Directeur qualité - Arras

Publié le 01 décembre 2015

Type de contrat : CDI

Temps de travail : Temps plein

Nous recherchons pour l'Association Jules Catoire, APC :

UN DIRECTEUR QUALITE H/F - Contrat à Durée Indéterminée - 0,5 Equivalent Temps Plein - Convention Collective de 1966

Missions : Poursuivre et optimiser la gestion de la qualité au sein des établissements de l'Association. Définir, formaliser, évaluer, analyser, planifier, adapter les pratiques professionnelles et leur évolution. Préparer et Réaliser les évaluations internes et externes. Elaborer et actualiser des procédures délimitant et clarifiant certaines pratiques professionnelles. Réaliser des enquêtes auprès des usagers, des professionnels, des partenaires. Recueillir, répertorier et analyser les dysfonctionnements. Contribuer à la mise en œuvre de certains projets (projet associatif, projet d'établissement...). Elaborer et suivre des tableaux de bord pertinents. Diplômes requis : Master

universitaire dans le domaine de la gestion et de la qualité. Master professionnel en management de la qualité. Diplôme d'ingénieur accompagné d'une formation complémentaire en gestion de la qualité. Qualités et compétences requises : Avoir des Connaissances dans le secteur médico-social. Etre rigoureux et précis. Savoir gérer des priorités. Résoudre des problèmes de nature diverses. Etre à l'écoute, disponible et s'adapter. Avoir le sens des responsabilités. Savoir travailler en équipe. Avoir des capacités d'analyse et de synthèse. Maitriser les outils bureautiques et informatiques.

Candidature (lettre de motivation & C.V.) à adresser à :

Nom de la personne à contacter : M. Le Directeur Général

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Association Jules Catoire, APC

Adresse de l'établissement ou de la structure : 10, rue des Augustines 62000 Arras

Téléphone : 03.21.22.36.37

Divers

Assistant familial - Morbecque

Publié le 08 décembre 2015

Secteur(s) :

- Protection de l'enfance

Type de contrat :

Temps de travail :

L'Etablissement LE GITE recrute :

UN(E) ASSISTANT(E) FAMILIAL(E) H/F

pour l'accueil permanent continu d'un jeune confié au Réseau Educatif de la Ferme de Morbecque (habilitation pour l'accueil de 12 mineurs délinquants des deux sexes, âgés de 13 à 18 ans, confiés par l'autorité judiciaire au titre de l'ordonnance du 2 février 1945). Dans le cadre du projet éducatif du réseau et du projet individualisé du jeune, l'assistant(e) familial(e) agréé(e) prend en charge à son domicile ce jeune, en partenariat avec l'équipe pluri professionnelle du réseau. L'assistant(e) familial(e) est rattaché(e) à l'annexe spécifique de la Convention Collective du 15 mars 1966 (rémunération mensuelle brute minimale de 1127€ pour l'accueil d'un enfant + indemnité d'entretien de 14,08€ net par jour d'accueil).

Les candidatures (CV, agrément et lettre de motivation) sont à adresser, avant le 16 décembre 2015, à Mme Corinne NURCHI, Directrice du GITE - 4 rue Salvador Allende - 59290 WASQUEHAL, ou par mail à : legite@legap.net

Nom de la personne à contacter :

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : ASSOCIATION LE GITE - La Ferme de Morbecque

Adresse de l'établissement ou de la structure : 32 rue de Blaringhem 59190 MORBECQUE

Téléphone :

Auxiliaire de puériculture - Roubaix

Publié le 01 décembre 2015

Type de contrat :

Temps de travail : Temps plein

Le C.C.A.S. de Roubaix recrute pour la Pouponnière Boucicaut :

DES AUXILIAIRES DE PUERICULTURE H/F à temps complet

Les Missions : sous l'autorité de la Directrice de la pouponnière, vous : assurez les soins visant au bien-être physique et favorisant l'épanouissement des enfants confiés, veillez à l'hygiène et l'entretien de l'environnement des enfants (nettoyage et désinfection du matériel de puériculture, jouets etc...), assurez un accompagnement individualisé et réfléchi pour chaque enfant, créez une ambiance chaleureuse et sécurisante, participez aux réunions de travail concernant l'évolution des enfants et les différents projets institutionnels. Profil : Diplôme EXIGE d'Auxiliaire de puériculture, sens du travail en équipe, bon relationnel, sens du contact, bienveillance, adaptabilité, rigueur, confidentialité, discrétion. Rémunération statutaire.

Adresser lettre manuscrite et C.V. à :

Nom de la personne à contacter : Monsieur le Président

Mail de la personne à contacter : recrutement@ccas-roubaix.fr

Nom de l'établissement ou de la structure : C.C.A.S.

Adresse de l'établissement ou de la structure : B.P. 589 – 59060 Roubaix cedex 1

Téléphone :

Conseiller Technique - Châlons en Champagne

Publié le 01 décembre 2015

Type de contrat : CDI

Temps de travail : Temps plein

Le CREAI Champagne-Ardenne, Délégations Lorraine et Alsace complète son équipe avec l'ouverture d'un nouveau poste de :

CONSEILLER TECHNIQUE H/F - CDI – Temps plein

Missions. Sous l'autorité du directeur, assurer des missions de formation et de conseil auprès des établissements et services sociaux, médico-sociaux et sanitaires des secteurs public et privé, des associations et organismes gestionnaires et des pouvoirs publics. Profil. Titulaire d'un niveau 1, vous présentez une expertise dans le champ de l'autisme, des troubles envahissants du développement et des situations complexes de handicap. Vous avez suivi des formations spécifiques à ce champ. Vous disposez d'une expérience d'intervention directe auprès de ces publics et/ou d'encadrement d'équipes éducatives ou soignantes spécialisées. Vous présentez des capacités de conduite de projet, des compétences rédactionnelles et d'expression en public. Vous présentez des aptitudes pour le travail d'équipe pluridisciplinaire. Titulaire du permis B, vous êtes en mesure d'assurer des déplacements professionnels. Rémunération : CCN 1966 Niveau 1, Classe 3.

Envoyer candidature (lettre de motivation et CV) avant le 15 décembre 2015, à :

Nom de la personne à contacter : Monsieur le Directeur

Mail de la personne à contacter : creai-ca@orange.fr

Nom de l'établissement ou de la structure : CREAI Champagne-Ardenne

**Adresse de l'établissement ou de la structure : Cité administrative Tirlet – Bât. 3
– 51036 Châlons en Champagne cedex**

Téléphone :

Chargé d'étude - Châlons en Champagne

Publié le 01 décembre 2015

Type de contrat : CDD

Temps de travail : Temps plein

Poste à pourvoir le : 01/02/2016

Le CREAI Champagne-Ardenne, Délégations Lorraine et Alsace complète son équipe avec l'ouverture d'un nouveau poste de :

CHARGE D'ETUDE H/F - CDD 1 an – Temps plein - Prise de poste au 1er février 2016

Missions. Sous l'autorité du directeur, réalise des études auprès des établissements et services sociaux et médico-sociaux des secteurs public et privé, des associations et organismes gestionnaires et des pouvoirs publics. Profil. Titulaire d'un master ou doctorat en sciences sociales, de préférence sociologie, vous avez des compétences en analyse quantitative et qualitative, de conceptualisation et de conduite de projet, ainsi que de bonnes capacités rédactionnelles et d'expression en public. Vous présentez des aptitudes pour le travail d'équipe. Vous avez conduit des travaux dans le champ du handicap ou de la protection de l'enfance qui vous ont permis d'acquérir une bonne connaissance des

politiques publiques dans ces secteurs. Vous disposez idéalement d'une expérience professionnelle dans le secteur social ou médico-social. Titulaire du permis B, vous êtes en mesure d'assurer des déplacements professionnels. Rémunération : CCN 1966 Niveau 1, Classe 3.

Envoyer candidature (lettre de motivation et CV) avant le 15 décembre 2015, à :

Nom de la personne à contacter : Monsieur le Directeur

Mail de la personne à contacter : creai-ca@orange.fr

Nom de l'établissement ou de la structure : CREA Champagne-Ardenne

Adresse de l'établissement ou de la structure : Cité administrative Tirlet – Bât. 3
– 51036 Châlons en Champagne cedex

Téléphone :

Divers administratif

Secrétaire Comptable - Lille

Publié le 01 décembre 2015

Type de contrat : CDD

Temps de travail : Temps plein

Poste à pourvoir le : 15/02/2016

Le Réseau TC AVC 59/62 recrute :

UN SECRETAIRE COMPTABLE H/F (remplacement congé formation)

Poste à pourvoir. Poste polyvalent (temps plein) en CDD, ouvert aux personnes possédant un Bac + 2 (BTS assistant(e) de gestion), avec expérience de 2 ans minimum (secteur médico-social ou associatif souhaité). Poste basé à Lille, à pourvoir du 15 Février au 13 Mai 2016. Rémunération mensuelle brute :

2070.16 euros (selon CC 51). Missions : La mission consiste à assurer en collaboration directe et permanente avec la coordinatrice, la responsabilité de l'ensemble des tâches administratives,

comptables et budgétaires en conformité avec les règles comptables, fiscales et sociales. 4 fonctions clés :

Comptable : Opérations comptables courantes et suivi du budget. Ressources humaines :

Gestion des dossiers administratifs des salariés et exécution de la paie et des déclarations associées.

Suivi du plan de formation. Suivi des absences (congés et maladie). Secrétariat de direction : Courrier,

compte-rendu de réunion, permanence téléphonique, animation de réseau, réservation de salle,

participation aux rencontres et formations du réseau. Gestion matérielle du réseau. Compétences et

aptitudes requises. Maîtrise des outils informatiques courants (Word, Excel, Powerpoint, messagerie)

et maîtrise d'un logiciel de comptabilité (EIG apprécié). Travail en équipe et en autonomie. Capacités relationnelles et rédactionnelles. Méthode et organisation.

Curriculum vitae et lettre de motivation à adresser à :

Nom de la personne à contacter : Mme Marie-Christine LINE

Mail de la personne à contacter : mcline.rtcavc5962@gmail.com

Nom de l'établissement ou de la structure : Réseau TC AVC 59/62

Adresse de l'établissement ou de la structure : Lille

Téléphone :

Educateur spécialisé

Educateur spécialisé - Marcq en Baroeul

Publié le 15 décembre 2015

Secteur(s) :

- Adultes handicapés

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 01/02/2016

Recherchons :

EDUCATEUR SPECIALISE H/F

Présentation de l'établissement La Gerlotte est une Maison d'Accueil Spécialisée accueillant en internat et externat 42 adultes porteurs de handicaps multiples (pluri handicap et polyhandicap) réparties dans 3 « maisons » ou unités de vie. Missions principales Coordinateur de maison, l'éducateur spécialisé est chargé de : Manager une équipe sous les directives de la direction, Animer la vie d'une maison de 12 résidents, S'impliquer dans une relation socio-éducative de proximité, Concevoir, conduire, évaluer des projets éducatifs, La rédaction et de la mise en œuvre des projets personnalisés, Coordonner les activités en lien fonctionnel avec le moniteur éducateur, Coordonner les actions des différents intervenants, S'impliquer dans la mise en œuvre du projet de soin. Profil : Titulaire d'un diplôme d'état d'éducateur spécialisé (DEES) Des formations et compétences complémentaires seraient un plus (BAFA, management d'équipe, communication, pratique d'un art, ...) Bonne connaissance de l'outil informatique (PACK OFFICE) Expériences exigées de 5 ans auprès d'un public en situation de handicap et expérience souhaitée en management Qualités requises : Rigueur, curiosité et esprit d'initiative. Capacité d'organisation, de communication et de travail en équipe pluridisciplinaire Permis B exigé.

Nom de la personne à contacter : M DESMULIER

Mail de la personne à contacter : lbranly@gapas.org

Nom de l'établissement ou de la structure : MAS LA GERLOTTE

Adresse de l'établissement ou de la structure : rue du Fort 59700 MARCQ EN BAROEUL

Téléphone : 03 28 09 94 15

Ergothérapeute

Ergothérapeute - Cambrai

Publié le 08 décembre 2015

Type de contrat : CDD

Temps de travail : Temps plein

Recherchons :

ERGOTHERAPEUTE H/F CDD Temps plein de 4 mois

Lieu de travail : Pôle enfance - IME et SESSAD. La structure : Un Semi-Internat (Annexe XXIV) de 133 places (selon l'agrément) : Enfants, adolescents et jeunes majeurs âgés de 6 à 20 ans (dont certains maintenus au titre de l'Amendement Creton). Un Semi-Internat (Annexe XXIV Ter) de 14 places (selon l'agrément) : Enfants, adolescents et jeunes majeurs âgés de 6 à 20 ans. Un SESSAD de 45 places (selon l'agrément) : Enfants, adolescents et jeunes majeurs âgés de 0 à 20 ans. Un Internat Modulable (Selon l'agrément) : 44 places (Annexe XXIV), 4 places (Annexe XXIV Ter). Enfants, adolescents et jeunes majeurs âgés de 6 à 20 ans. Missions : Réaliser des bilans initiaux, d'évolution et de fin d'intervention avec l'écriture de bilans complets et restitution aux familles. Assurer des séances individuelles et/ou collectives de rééducation et de libération des contraintes du handicap. Mise en place et suivi de l'ensemble des aides techniques permettant une meilleure autonomie. Participer aux réunions et concertations de l'équipe pluridisciplinaire. Contribuer à l'élaboration et la mise en oeuvre des Projets d'Accompagnements Personnalisés en soutenant les axes socio-éducatifs, scolaires, professionnels et sportifs. Diplôme : Diplôme d'Etat d'Ergothérapeute. Permis D. Profil : Connaissance du secteur médico-social. Capacité à travailler en transversalité, en toute autonomie et en étroite collaboration avec l'équipe pluridisciplinaire du pôle enfance. Maîtrise de l'outil informatique. Aisance rédactionnelle et capacité à informer et rendre compte de ses activités, en interne comme en externe.

Pour postuler, envoyez votre CV et une lettre de motivation :

Nom de la personne à contacter : Leïla ZERRADI - Service RH

Mail de la personne à contacter : lzerradi@pbdc.fr

Nom de l'établissement ou de la structure : Pôle enfance - IME et SESSAD

Adresse de l'établissement ou de la structure : 98, rue Saint Druon - 59400 Cambrai

Téléphone :

Formateur/Intervenant

Cadre pédagogique - Arras

Publié le 15 décembre 2015

Secteur(s) :

- Adultes handicapés
- Autres
- Enfance handicapée
- Personnes et familles en difficulté sociale
- Protection de l'enfance

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 01/02/2016

L'IRTS recherche :

UN CADRE PEDAGOGIQUE H/F

pour son site d'Arras (CDI 1 ETP) pour y exercer ses fonctions sur les 3 dimensions suivantes : 1) Face à Face pédagogique (enseignement, accompagnement et évaluation de projets et de parcours de formation individuels et collectifs, analyse de pratiques, en lien avec les sites qualifiants et les employeurs) ; 2) Ingénierie de formation (construction et conduite de dispositifs de formation, mise en œuvre, évaluation des dispositifs de formation, notamment dans le cadre d'une démarche transversale menée avec les autres formations dispensées sur ce site ou sur les autres sites IRTS) ; 3) Etudes et Recherche, actualisation des connaissances et compétences. Une large connaissance de l'intervention sociale et de l'accompagnement socio-éducatif est requise pour une intervention principalement auprès des étudiants-apprenants en formation "Assistant de Service Social" et "Éducateur spécialisé".
Diplôme en travail social et Master 1 ou équivalent (niveau II de qualification) + 3 ans d'exercice professionnel en rapport direct avec le domaine enseigné exigés.

Retrouvez le détail de l'offre sur http://www.irtsnpc.fr/INSTITUT-IRTS-NPDC.html#gpm1_15

Nom de la personne à contacter : HUART Cécile, DRH

Mail de la personne à contacter : drh@irtsnpc.fr

Nom de l'établissement ou de la structure : IRTS NORD PAS DE CALAIS

Adresse de l'établissement ou de la structure : IRTS NORD PAS DE CALAIS
DRH rue Ambroise Paré - BP 71 59373 LOOS CEDEX

Téléphone : 0320625370

Cadre pédagogique - Valenciennes

Publié le 17 novembre 2015

Secteur(s) :

- Adultes handicapés
- Enfance handicapée
- Majeurs protégés
- Personnes âgées
- Protection de l'enfance

Type de contrat : CDI

Temps de travail : Temps partiel

Poste à pourvoir le : 11/01/2016

L'IRTS recherche :

UN CADRE PEDAGOGIQUE H/F pour son site de Valenciennes (CDI 0.5 ETP) pour y exercer ses fonctions sur les 3 dimensions que sont : Face à Face pédagogique (enseignement, accompagnement et évaluation de projets et de parcours de formation individuels et collectifs, analyse de pratiques, en lien avec les sites qualifiants et les employeurs) ; Ingénierie de formation (construction et conduite de dispositifs de formation, mise en œuvre, évaluation des dispositifs de formation, notamment dans le cadre d'une démarche transversale menée avec les autres formations dispensées sur ce site ou sur les autres sites IRTS) ; Etudes et Recherche, actualisation des connaissances et compétences. Une large connaissance de l'accompagnement social et éducatif spécialisé (projet éducatif, travail en équipe pluri-professionnelle, dynamiques institutionnelles...) est requise pour une intervention principalement auprès des étudiants-apprenants en formation "Educateur Spécialisé". Diplôme en travail social et Master 1 ou équivalent (niveau II de qualification) + 3 ans d'exercice professionnel en rapport direct avec le domaine enseigné exigés.

Retrouvez le détail de l'offre sur <http://www.irtsnpc.fr/IRTS/PDF/ofres-emploi/SHC/Appel-Candidature-0116-Cadre-pedagogique-SHC.pdf>

Nom de la personne à contacter : HUART Cécile, DRH

Mail de la personne à contacter : drh@irtsnpc.fr

Nom de l'établissement ou de la structure : IRTS NORD PAS DE CALAIS

Adresse de l'établissement ou de la structure : IRTS NORD PAS DE CALAIS
DRH rue Ambroise Paré - BP 71 59373 LOOS CEDEX

Téléphone : 0320625370

Cadre pédagogique - Valenciennes

Publié le 17 novembre 2015

Secteur(s) :

- Autres
- Personnes et familles en difficulté sociale
- Protection de l'enfance

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 01/12/2015

L'IRTS recherche :

UN CADRE PEDAGOGIQUE H/F

pour son site de Valenciennes (CDI 1 ETP) pour y exercer ses fonctions sur les 3 dimensions suivantes : Face à Face pédagogique (enseignement, accompagnement et évaluation de projets et de parcours de formation individuels et collectifs, analyse de pratiques, en lien avec les sites qualifiants et les employeurs) ; Ingénierie de formation (construction et conduite de dispositifs de formation, mise en œuvre, évaluation des dispositifs de formation, notamment dans le cadre d'une démarche transversale menée avec les autres formations dispensées sur ce site ou sur les autres sites IRTS) ; Etudes et Recherche, actualisation des connaissances et compétences. Une large connaissance de l'intervention sociale est requise pour une intervention principalement auprès des étudiants-apprenants en formation "Assistant de Service Social". Diplôme en travail social et Master 1 ou équivalent (niveau II de qualification) + 3 ans d'exercice professionnel en rapport direct avec le domaine enseigné exigés.

Retrouvez le détail de l'offre sur <http://www.irtsnpc.fr/IRTS/PDF/ofres-emploi/SHC/Appel-Candidature-1215-Cadre-pedagogique-SHC.pdf>

Nom de la personne à contacter : HUART Cécile, DRH

Mail de la personne à contacter : drh@irtsnpc.fr

Nom de l'établissement ou de la structure : IRTS NORD PAS DE CALAIS

Adresse de l'établissement ou de la structure : IRTS NORD PAS DE CALAIS
DRH rue Ambroise Paré - BP 71 59373 LOOS CEDEX

Téléphone : 0320625370

Kinésithérapeute

Kinésithérapeute - Hazebrouck

Publié le 15 décembre 2015

Secteur(s) :

- Enfance handicapée

Type de contrat : CDI

Temps de travail : Temps partiel

Poste à pourvoir le : 31/12/2015

L'Association « Les Papillons Blancs » d'Hazebrouck recrute pour son IME « Les Lurons » :

1 KINESITHERAPEUTE H/F - C.D.I. 0,40 ETP

Poste à pourvoir de suite. Application de la Convention Collective 66. Missions : Réaliser des activités de rééducation et de réadaptation dans le cadre du projet individuel de l'enfant. Mettre en place des actions individuelles et des actions de groupe. Intervenir sur l'ensemble des structures : IMP, IMPro, autisme et polyhandicap. Compétences : Vous savez travailler en équipe / en autonomie, vous êtes rigoureux / organisé, vous avez des capacités d'écoute. Profil : Diplôme de masseur-kinésithérapeute, expérience souhaitée. Les vaccinations DTP et Hépatite B sont conseillées. Vous adhérez aux valeurs de l'association.

Envoyez lettre de motivation + CV :

Nom de la personne à contacter : Mr BAEYENS - Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : IME « Les Lurons »

Adresse de l'établissement ou de la structure : 27 rue de Merville 59190
HAZEBROUCK

Téléphone :

Orthophoniste

Orthophoniste - Hazebrouck

Publié le 15 décembre 2015

Secteur(s) :

- Enfance handicapée

Type de contrat : CDI

Temps de travail : Temps partiel

Poste à pourvoir le : 01/01/2016

L'Association « Les Papillons Blancs » d'Hazebrouck recrute pour son S.E.S.S.D. « GRAIN DE SEL » :

1 ORTHOPHONISTE (H/F) CDI 0.40 ETP Poste à pourvoir pour le 1er Janvier 2016 - Application de la Convention Collective 66

Missions : 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. Compétences : Adaptabilité, sens des responsabilités, esprit d'initiative seront appréciés. Vous savez travailler en équipe / en autonomie, vous êtes rigoureux / organisé, Vous avez des capacités d'écoute. Profil : Diplôme d'Etat exigé. Titulaire du permis B. Les vaccinations DTP et Hépatite B sont conseillées. Vous adhérez aux valeurs de l'association.

Envoyez lettre de motivation + CV au plus tard pour le 31 décembre 2015 :

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 :

Orthophoniste - Tourcoing

Publié le 01 décembre 2015

Type de contrat : CDI

Temps de travail : Temps partiel

Association Le Chevêtre, gestionnaire de l'Institut Médico-Educatif "Le relais" et du SESSAD "Les Petits Pas", recrute :

UN ORTHOPHONISTE H/F

En contrat à durée indéterminée (CDI) à temps partiel (0.4 ETP) au sein de son IME "Le Relais" agréé pour accueillir des enfants, âgés de 5 à 20 ans, présentant des Troubles Envahissants du Développement (TED), en semi-internat (30 places), internat modulable (6 places) ou temporaire (2 places). Fonctions : vous établissez le bilan diagnostique des enfants et adolescents afin de proposer un plan de rééducation (rééducation de la parole et du langage ou communication non verbale et.), vous réalisez des actes de rééducation individuels et vous participez à des ateliers en petits groupes, en collaboration avec le personnel éducatif et de soins, vous disposez d'un rôle de conseil auprès de l'équipe éducative et des parents, vous participez aux projets collectifs de l'établissement ainsi qu'aux projets individuels des enfants. Rémunération : convention collective nationale du 15 Mars 1966 - Coefficient de base : 434 (hors ancienneté). Diplômes et formation : diplôme d'orthophonie. Profil du titulaire : expérience auprès des enfants handicapés (notamment avec TED), maîtrise ou motivation à l'égard des méthodes spécifiques de communication, capacité à s'intégrer à un projet collectif et établir des coopérations avec les professionnels. Poste à pourvoir : dès que possible. Date limite de dépôt des candidatures : 15/01/2015.

Envoyer les candidatures à :

Nom de la personne à contacter : Monsieur Patrick DUSSART, Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : IME Le Relais

**Adresse de l'établissement ou de la structure : 81 rue de la Ferme - 59200
Tourcoing**

Téléphone :

Orthophoniste - Lomme

Publié le 01 décembre 2015

Type de contrat : CDI

Temps de travail : Temps partiel

Foyer d'accueil médicalisé « la vie devant soi » situé à LOMME sur le quartier HUMANICITE (métropole lilloise) recherche dans le cadre de l'accompagnement de personnes adultes cérébrolésées :

UN ORTHOPHONISTE H/F à mi-temps (0,50 ETP CDI)

La réadaptation et le maintien de l'autonomie sont les enjeux de ce poste. L'orthophoniste intervient auprès des bénéficiaires, des familles et des membres de l'équipe pluridisciplinaire au niveau de l'élaboration des projets d'accompagnement individualisés et apporte ses compétences spécifiques dans le domaine de la communication, des troubles du langage (aphasie, dyspraxie) et de la déglutition. Expérience en neurologie adulte bienvenue. Convention collective 1966.

Envoi de la lettre de motivation et du CV à :

Nom de la personne à contacter : Monsieur THIEFFRY Vincent, Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Foyer d'accueil médicalisé

Adresse de l'établissement ou de la structure : 170 rue du grand but - 59160 LOMME

Téléphone :

Orthophoniste - Béthune

Publié le 01 décembre 2015

Secteur(s) :

- Enfance handicapée

Type de contrat : CDI

Temps de travail : Temps partiel

Poste à pourvoir le : 01/12/2015

Le pôle enfance de l'APEI de Béthune recrute pour son SESSAD, dans le cadre d'une extension de ses activités :

ORTHOPHONISTE H/F Diplômé(e) d'Etat - Temps partiel 0.75 ETP - Contrat à durée indéterminée - C.C.N.T. mars 1966 – annexe 4

Ses missions : Dans le cadre du projet d'établissement d'un SESSAD accueillant 29 enfants atteints de déficience intellectuelle moyenne à sévère avec des troubles associés, âgés de 6 mois à 18 ans, dont des enfants polyhandicapés, et 9 enfants autistes ou T.E.D, il ou elle exerce sa fonction au sein de l'équipe pluridisciplinaire, en lien avec les autres professionnels de rééducation et paramédicaux, ainsi qu'avec l'équipe éducative. Il ou elle assure des prises en charge individuelles et/ou collectives d'enfants, dont des enfants autistes ou présentant des T.E.D. (verbaux et non-verbaux). Il ou elle participe à la mise en œuvre du projet individualisé des enfants et des adolescents. Il ou elle participe au développement du service. Ses atouts : Capacité au travail en équipe pluridisciplinaire, adaptabilité, sens des responsabilités, esprit d'initiatives. Connaissance du handicap fortement souhaitée. Connaissance de l'autisme souhaitée Connaissances des outils de communication alternative Le poste est à pourvoir au 01/12/2015.

Nom de la personne à contacter : Bénédicte Clouet

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

Nom de l'établissement ou de la structure : SESSAD

Adresse de l'établissement ou de la structure : 82 rue Faidherbe BP 217 62404
Béthune Cedex

Téléphone : 0321579287

Psychologue

Psychologue - Wahagnies

Publié le 08 décembre 2015

Type de contrat : CDI

Temps de travail : Temps partiel

Poste à pourvoir le : 16/01/2016

L'union départementale des APEI rassemble et unit dans le département du Nord les 9 associations APEI « Papillons Blancs » (3000 adhérents, 12 000 personnes en situation de handicap mental accompagnées, 220 établissements et services, 6500 professionnels). L'Udapei gère également deux établissements (IMPro de Wahagnies et la MAS de Thumeries). Pour l'IMPRO de Wahagnies (100 pers. accueillies de 14 à 20 ans, 67 Salariés, IMPro Mixte), nous recherchons :

UN PSYCHOLOGUE H/F CDI Temps partiel (16h/semaine) CCNT 66 - Cadre classe 3 niveau 1 (800-1024) 25km au Sud de Lille

Mission : Sous délégation du directeur : Accompagnement en séance individuelle de suivi psychothérapeutique des adolescents (es) et jeunes adultes de 14 à 20 ans présentant une déficience intellectuelle légère et moyenne avec ou sans troubles du comportement et /ou de la personnalité. Analyse de situations en soutien et en éclairage psychopédagogique des équipes pluridisciplinaires : équipe de direction, service médical et paramédical (Psychiatre, Généraliste, Psychologue, psychomotricienne, orthophoniste, infirmières, assistant social, kinésithérapeute) et équipes éducatives (éducateurs en services d'apprentissages éducatifs et pré professionnels et/ou un internat de semaine). Participation et implication dans le projet d'établissement et les projets individuels. Réalisations éventuelles d'évaluations psychométriques, bilans psychologiques, analyse et évaluation clinique des besoins des personnes accueillies. Profil : De formation supérieure de niveau I en Psychologie clinique, vous justifiez d'une bonne connaissance de la personne en situation de handicap et des troubles associés (personnalité, comportement). Vous pouvez attester d'une pratique de suivi en psychothérapie auprès de jeunes adolescents, et de clinique éducative, idéalement dans le secteur du médico-social. Capacité à cerner l'environnement familial, social, de la personne et identifier la nature des difficultés ; capacité à travailler en équipe pluridisciplinaire, qualité de communication indispensable. Sens de l'écoute et de l'observation. Poste à pourvoir : 16 janvier 2016. Rémunération : 1375€ à 1760 € brut/mois.

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

Nom de la personne à contacter : M le Directeur

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

Nom de l'établissement ou de la structure : Impro

Adresse de l'établissement ou de la structure : 152 rue Pasteur - 59261
WAHAGNIES

Téléphone :

Psychomotricien

Psychomotricien - Lille

Publié le 15 décembre 2015

Secteur(s) :

- Enfance handicapée

Type de contrat : CDI

Temps de travail : Temps partiel

Poste à pourvoir le : 04/01/2016

IJA centre d'éducation sensorielle pour déficients visuels recherche pour le centre :

UN PSYCHOMOTRICIEN H/F à 0.25 ETP, en CDI - CC66

Suivis d'enfants déficients visuels avec ou sans troubles associés ou suivis en petits groupes projets individuels à élaborer en cohérence avec le projet d'établissement travail en équipe pluri professionnelle.

Envoyer CV et lettre de motivation manuscrite à Béatrice HENN IJA 131 rue royale 59000 Lille
bhenn@asrl.asso.fr

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

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

Téléphone : 03 20 21 98 00

Psychomotricien - Samer

Publié le 08 décembre 2015

Type de contrat :

Temps de travail : Temps partiel

L'Association de Parents et Amis d'Enfants inadaptés de l'Arrondissement de Boulogne sur Mer,

recrute pour son I.M.E. accueillant 90 enfants et adolescents, en situation de handicap mental moyen à profond avec troubles associés, dont 20 places en internat de semaine et 10 places en internat complet :

UN PSYCHOMOTRICIEN H/F 0.50 ETP

Contrat à durée indéterminée à partir du 1er janvier 2016. C.C.N 1966. Travail en équipe pluridisciplinaire. Diplôme d'état exigé. Sens du partenariat souhaité. Bonne connaissance de l'outil informatique. Débutant accepté.

Envoyer candidature à :

Nom de la personne à contacter : Monsieur le Directeur

Mail de la personne à contacter : secretariat.imeboul@orange.fr

Nom de l'établissement ou de la structure : Institut Médico Educatif du Boulonnais

Adresse de l'établissement ou de la structure : 892 Avenue Henri Mory - 62830 SAMER

Téléphone :

Psychomotricien - Lomme

Publié le 01 décembre 2015

Type de contrat : CDI

Temps de travail : Temps partiel

Foyer d'accueil médicalisé « la vie devant soi » situé à LOMME sur le quartier HUMANICITE (métropole lilloise) recherche dans le cadre de l'accompagnement de personnes adultes cérébrolésées :

UN PSYCHOMOTRICIEN H/F à mi-temps (0,50 ETP CDI).

Au sein du FAM, en collaboration avec les professionnels de l'équipe pluridisciplinaire et dans le cadre des activités quotidiennes (dans les lieux d'hébergements ou d'activités), le psychomotricien apporte son expertise dans l'évaluation et l'analyse des situations de handicap rencontrées par le bénéficiaire, il propose en conséquence les aides qui lui sont nécessaires pour améliorer son bien-être, sa qualité de vie, pour réaliser des projets et accroître sa participation. Il participe de fait au développement personnel des bénéficiaires. Il assure encore un conseil et une guidance, de nature paramédicale et éducative auprès de l'équipe pluridisciplinaire, des responsables légaux et/ou membres de l'entourage qui en exprimeraient le besoin. Convention collective 1966.

Envoi de la lettre de motivation et du CV à :

Nom de la personne à contacter : Monsieur THIEFFRY Vincent, Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Foyer d'accueil médicalisé

Adresse de l'établissement ou de la structure : 170 rue du grand but 59160
LOMME.

Téléphone :

Psychomotricien - Beuvry

Publié le 01 décembre 2015

Secteur(s) :

- Enfance handicapée

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 01/12/2015

Le pôle enfance de l'APEI de Béthune recrute pour son IME :

PSYCHOMOTRICIEN H/F Diplômé(e) d'Etat - Temps plein 1 ETP - Contrat à durée indéterminée - C.C.N.T. mars 1966 – annexe 4

Ses missions : Dans le cadre du projet d'établissement d'un IME accueillant 116 enfants atteints de déficience intellectuelle moyenne à sévère avec des troubles associés, âgés de 6 à 20 ans, dont 12 enfants polyhandicapés, et 23 enfants autistes, il ou elle exerce sa fonction en lien avec les autres professionnels de rééducation et paramédicaux, ainsi qu'avec l'équipe éducative. Il ou elle assure des prises en charge individuelles et/ou collectives des enfants et adolescents accueillis à l'IME. Il ou elle fait partie notamment, de l'équipe pluridisciplinaire accompagnant les enfants et adolescents porteurs de polyhandicap ou de pluri handicap. Il ou elle participe au développement de l'ensemble de l'I.M.E, en intégrant l'équipe paramédicale. Ses atouts : Capacité au travail en équipe, adaptabilité, sens des responsabilités, esprit d'initiatives. Connaissances du handicap intellectuel, ainsi que du polyhandicap fortement souhaitées. Le poste est à pourvoir pour le 01/12/2015

Nom de la personne à contacter : Bénédicte Clouet

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 : 0321646446

Travailleur social

Travailleur social - Saint Venant

Publié le 08 décembre 2015

Type de contrat : CDI

Temps de travail : Temps plein

Association recherche – Saint-Venant (62350) :

1 TRAVAILLEUR SOCIAL H/F - En CDI à temps plein - Poste à pourvoir rapidement

Le candidat devra avoir l'autorité et les qualités relationnelles nécessaires à la gestion d'un groupe de mineurs dans les actes de la vie quotidienne, les activités éducatives et pédagogiques. Mission générale : Sous la responsabilité du Chef de service éducatif, vous participerez à l'accompagnement de 12 mineurs âgés de 13 à 17 ans accueillis dans le cadre de l'ordonnance 45 relative à l'enfance délinquante. Vous développerez votre mission éducative au sein du Centre Educatif Fermé en mettant en œuvre le projet personnalisé d'accompagnement défini en équipe pluridisciplinaire. Vous exercerez votre mission dans les 4 domaines principaux : établir une relation et un diagnostic éducatif ; concevoir et conduire une action éducative au sein d'une équipe (projets d'insertion ou de réinsertion pour les mineurs confiés) ; mettre en œuvre un accompagnement éducatif individuel et groupal ; rendre compte de votre action et de l'évolution du mineur dans le cadre de la décision judiciaire. Le profil : titulaire d'un diplôme de travailleur social ; expérience professionnelle auprès d'enfants et adolescents accueillis dans le cadre de l'ordonnance 45 relative à l'enfance délinquante ; connaissance du développement psycho-affectif de l'enfant et de l'adolescent ; connaissance de la psychopathologie de l'enfant / adolescent et des troubles du comportement. Qualités requises : Disponibilité. Patience. Solides connaissances pédagogiques. Adaptabilité.

Envoyer votre dossier de candidature complet, avant 17 décembre 2015: C.V. détaillé, lettre de motivation et copies des diplômes à :

Nom de la personne à contacter : Monsieur le Président

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Association

Adresse de l'établissement ou de la structure : 210 rue de Dunkerque - BP 50098 62 502 SAINT-OMER Cedex

Téléphone :

Tarifs annonces :

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

Offre d'emploi : première parution 110 €, parution supplémentaire 15 € (gratuit pour les établissements contribuant au CREAI)

Participation aux frais d'envoi du Flash :

Particulier : 59 €

Etablissement non cotisant au CREAI : 139 €

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.creainpdc.fr/>

CREAI du Nord-Pas-de-Calais

Siège social : 54, Bd Montebello - BP 92009 - 59011 Lille Cedex

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