

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

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

Flash n°2 du13
Janvier 2016

ACTUS REGIONALES

Grand Programme SERVICE CIVIQUE pour les Affaires Sociales, la Santé et les Droits des Femmes

Publié le 12 Janvier 2016

Le 16 décembre dernier, le ministère des Affaires sociales, de la Santé et des Droits des femmes a procédé au lancement d'un grand programme dans le cadre de son périmètre ministériel afin de répondre à l'universalisation du service civique.

Ce lancement fait suite au déploiement de nouvelles missions et de l'exploitation de nouveaux gisements de structures d'accueil qui constituent deux axes prioritaires afin de rendre accessible à tous un service civique de qualité.

Plusieurs programmes par champs ministériel ont été lancés dans le but, d'une part, d'accueillir des volontaires au sein même des différentes administrations de l'Etat et, d'autres part, de mobiliser les têtes de réseau associatives.

Des agréments nationaux ont ainsi été initiés notamment dans les domaines de l'éducation nationale (missions dans les établissements scolaires), l'écologie (bailleurs sociaux), la justice (auprès des établissements pénitentiaires), le sport (auprès des clubs).

Je vous prie de trouver, en pièces jointes, les documents relatifs au lancement du grand programme de service civique pour les affaires sociales, la santé et les droits des femmes du 16 décembre 2015 entre les ministères des Affaires sociales, de la Santé et des Droits des femmes et de la Ville, de la Jeunesse et des Sports :

- Communiqué de Presse relatif au Grand [programmeASSDF](#)
- [Guide](#) pour les établissements de santé, social et médico-social

- [Courrier](#) du 9 décembre 2015 de la ministre aux chefs d'établissements

- Exemple de missions EHPAD

Nouveau découpage régional, nouveau panorama

Publié le 12 Janvier 2016

En partenariat avec l'Association des Régions de France et la Caisse des Dépôts, Recherches & Solidarités met pour la première fois à la disposition des acteurs et des observateurs les données les plus récentes sur l'économie sociale et le secteur associatif, à l'échelle des 13 régions, selon le découpage en vigueur au 1er janvier 2016.

Ces données sont extraites, traitées et commentées grâce à des coopérations avec l'ACOSS-URSSAF, la MSA, l'UNIOPSS, le ministère en charge de la vie associative et les services du Journal officiel.

Télécharger le nouveau panorama de la région Nord-Pas-de-Calais-Picardie :

http://recherches-solidarites.org/media/uploads/nord-pasdecalais-picardie-arf_2015.pdf

APPEL À PROJET

Appel d'offres ouvert de l'ONED 2016

Publié le 12 Janvier 2016

ace au constat d'une dispersion et d'un morcellement des connaissances dans le domaine de la protection de l'enfance dans le cadre français, l'une des missions essentielles de l'ONED est d'améliorer la connaissance et la construction des savoirs sur les questions de mises en danger et de protection des enfants.

Pour assurer cette mission, l'ONED encourage la recherche sur ces questions en proposant tous les ans un double appel d'offres de recherche :

- [un appel ouvert](#) destiné à encourager les projets de recherches dans le cadre de la protection de l'enfance et de l'enfance en danger en général ; [Dossier de candidature](#). ([Plus de détails](#))

- [un appel thématique](#) dont l'intitulé est arrêté chaque année par le Conseil d'administration du GIPED sur proposition du Conseil scientifique de l'ONED autour d'une problématique plus spécifique sur laquelle des besoins de connaissance et d'approfondissement se font sentir. [Dossier de candidature](#) ([Plus de détails](#))

Appel à projets Accompagnement et Développement de la Vie Associative (ADVA)

Publié le 12 Janvier 2016

L'État et les collectivités coordonnent leurs interventions en direction de la vie associative. Ce fonds permet, dans un cadre d'intervention unique, de simplifier les démarches du monde associatif pour la formation des bénévoles, leur qualification, la reconnaissance des compétences acquises, l'accompagnement des expérimentations et l'échange de pratiques.

Financement de l'État :

[Axe Formations des Bénévoles](#) (pour les associations non agréées formation professionnelle)

[Axe Innovations dans l'Action Associative](#)

Dossiers à retourner par la procédure "e.subvention" les :

22 février 2016 pour le Nord et le Pas-de-Calais 25 mars 2016 pour l'Aisne, l'Oise et la Somme

[Plus de détails](#)

Appel à projets REAAP 2016

Publié le 12 Janvier 2016

Pour participer à l'appel à projets REAAP, il vous suffit de retourner en 4 exemplaires [le document "Appel à projet REAAP 2016"](#) par courrier avant le 23 janvier 2016 (cachet de la Poste faisant foi), à l'adresse suivante :

CAF du PAS-DE-CALAIS

Site de CALAIS

Service Action Sociale

A l'attention de Florence Legry,

Conseillère Thématique Parentalité

Quai de la gendarmerie

62908 CALAIS CEDEX

Pour télécharger le dossier "Appel à projet REAAP 2016", [cliquez ici](#) (version word)

Pour tout savoir sur l'appel à projet REAAP, consultez le guide méthodologique [en cliquant ici](#) et la note d'information en [cliquant ici](#) (version word)

VEILLE LEGISLATIVE

Veille au 12 janvier 2016

Publié le 11 Janvier 2016

Aide / Prestations sociales

[Note du 30 décembre 2015](#) relative au montant des plafonds de ressources, des correctifs pour charges familiales et des tranches de ressources pour l'admission à l'aide juridictionnelle à compter du 1er janvier 2016

[Circulaire interministérielle n°DSS/SD2B/2015/371 du 18 décembre 2015](#) relative à la revalorisation au 1er janvier 2016 des plafonds de ressources d'attribution de certaines prestations familiales servies en métropole

[Décret n° 2015-1908 du 30 décembre 2015](#) relatif aux aides personnelles au logement (JORF n°0303 du 31 décembre 2015)

Etablissements et services sociaux médico-sociaux

[Arrêté du 16 décembre 2015](#) relatif au plan comptable applicable aux établissements et services privés sociaux et médico-sociaux relevant du I de l'article L. 312-1 du code de l'action sociale et des familles, JORF n°0298 du 24 décembre 2015

[Décret n° 2015-1868 du 30 décembre 2015](#) relatif à la liste des prestations minimales d'hébergement délivrées par les établissements d'hébergement pour personnes âgées dépendantes (JO 31/12/2015)

[Arrêté du 24 décembre 2015](#) relatif au contenu de la déclaration décrivant l'organisation et le fonctionnement des services autonomes de santé au travail des établissements publics de santé, sociaux et médico-sociaux mentionnés à l'article 2 de la loi n° 86-33 du 9 janvier 1986 portant dispositions statutaires relatives à la fonction publique hospitalière (JORF n°0004 du 6 janvier)

Fin de vie

[Décret n° 2016-5 du 5 janvier 2016](#) portant création du Centre national des soins palliatifs et de la fin de vie (JORF n°0004 du 6 janvier 2016)

Immigration

[Circulaire du 24 novembre 2015](#) relative à la situation du Calais, à la lutte contre l'immigration irrégulière organisée et la délinquance connexe. NOR : JUSD1528583C. (BO justice n°2015-12 du 30 décembre 2015)

[Arrêté du 21 décembre 2015](#) du code de l'entrée pris en application de l'article L. 744-2 et du séjour des étrangers et du droit d'asile. (JO 24/12/2015)

Insertion

Circulaire N° DGCS/SD1A/2015/325 du 17 décembre 2015 relative à la mise en œuvre des dispositions de l'article 30 de la loi n° 2014-366 du 24 mars 2014 relatif au service intégré d'accueil et d'orientation (SIAO)

Politique sociale et de santé

Décret n° 2015-1771 du 24 décembre 2015 portant création d'un service à compétence nationale dénommé « Institut national de la jeunesse et de l'éducation populaire » (JO 27/12/2015)

Convention du 4 décembre 2015 portant avenant n° 1 à la convention du 10 décembre 2014 entre l'Etat et l'ANRU relative au programme d'investissements d'avenir (action : « Projets innovants en faveur de la jeunesse ») (JO 22/12/2015)

Arrêté du 30 décembre 2015 approuvant la reconduction du groupement d'intérêt public « Addictions drogues alcool info service » (JORF n°0001 du 1 janvier 2016)

Décret n° 2015-1909 du 30 décembre 2015 relatif au Fonds national d'aide au logement (JORF n°0303 du 31 décembre 2015)

Services à domicile

Arrêté du 30 décembre 2015 fixant le cahier des charges des expérimentations relatives aux services polyvalents d'aide et de soins à domicile prévues à l'article 49 de la loi n° 2015-1776 du 28 décembre 2015 relative à l'adaptation de la société au vieillissement. (JO 31/12/2015)

ACTUS SOCIALES

Actualités au 12 janvier 2016

Publié le 12 Janvier 2016

Etablissements et services

Repérage et accompagnement des situations de ruptures dans les parcours des personnes accueillies en centre d'hébergement et de réinsertion sociale (CHRS) - Recommandation de l'ANESM

Appel à contributions : Recours aux espaces de calme-retrait et d'apaisement - ANESM

Appel à contributions - Autisme et autres TED : les interventions et le projet personnalisé chez l'adulte - ANESM

Handicap

Amendement Creton : 6 000 jeunes adultes dans des établissements pour enfants handicapés - [Études et résultats n° 946, janvier 2016](#)

[L'adaptation du logement aux personnes handicapées et aux personnes âgées](#) - Délégation ministérielle à l'accessibilité du Ministère du développement durable

Personnes âgées

[Lancement de l'évaluation nationale des dispositifs MAIA - CNSA](#)

?Protection de l'enfance

[Favoriser les articulations entre les professionnels intervenant en protection de l'enfance et les professionnels intervenant dans un cadre pénal, à l'égard d'un mineur](#) - Recommandation de l'ANESM

AGENDA

L autisme Asperger une autre forme d'intelligence

Le 13 janvier 2016

Echelle : En région

La conférence de lancement de l'échange enviro-Asperger aura lieu le Mercredi 13 Janvier 2016 à 19 h à l'ISA, 48 Bd Vauban à Lille (Amphithéâtre 1). [Affiche](#) et [Programme](#)

Déroulement de la conférence : – Présentation du programme Enviro-Asperger ;
– « L'autisme une autre forme d'intelligence », présenté par le CRA (Centre Ressources Autismes) et Ass des As ;
– « La question du genre et de l'égalité Homme/Femme », présenté par le réseau FAM pour un autre monde ;
– Présentation du projet associatif Aquaryus ; Les autres manifestations :

Samedi 23 janvier :

Visite de la Maison Régionale de l'Environnement et des Solidarités avec Pascale CHOQUET (réseau FAM) pour des ateliers autour de la question du genre et de l'égalité des sexes de 14h à 15h30 (Rendez vous au 48 boulevard Vauban 59000 Lille à 13h45) ; Visite du Museum d'Histoire Naturelle de Lille de 15h30 à 17h30

Mercredi 10 février :

Visite à la ferme du Héron autour de la gestion différenciée ou participation à un chantier nature BLONGIOS de 8h à 11h. Rendez vous à l'ISA à 7h45. Invitation au D'DAY à l'ISA. De nombreux

stands autour du développement durable de 11h à 18h\$*

Samedi 12 mars :

Visite d'un maraîchage bio de 14h à 18h. Explications sur l'agriculture bio de 14h à 16h. Travaux de semis de 16h à 18h

A partir du 21 mars :

Exposition photo itinérante (ISA et MRES)

Pour en savoir plus...:Fondation SNCF : <http://www.fondation-sncf.org>

Ass des As : www.assdesas.fr

MRES: <http://www.mres-asso.org>

Muséum National d'Histoire Naturelle : <https://www.mnhn.fr/fr>

Réseau FAM pour un autre monde : <http://reseaufam.wix.com/reseau-fam>

Ferme du héron : http://www.villeneuve-dascq.fr/ferme_heron.html

Blongios : <http://www.lesblongios.fr>

Travaux filmiques de jeunes de l'ALEFPA et d'étudiant-e-s de l'université

Le 14 janvier 2016

Echelle : En région

21ème journée du séminaire Images, Sons et Sciences sociales autour de travaux filmiques de jeunes de l'association ALEFPA et d'étudiant-e-s en 3ème année d'ethnologie à l'université Lille 1 sur : "Travaux filmiques de jeunes de l'ALEFPA et d'étudiant-e-s de l'université" se déroulera le Jeudi 14 Janvier 2016 de 9 h 45 à 12 h 30 à l'Espace Culture, Université de Lille, Sciences et Technologies, Cité Scientifique à Villeneuve d'Ascq. [Plus de détails.](#)

Ce séminaire de recherche du laboratoire CLERSE est ouvert sur simple inscription aux chercheurs, étudiants, professionnels de l'image et du son, du travail social et de l'action culturelle. Contact : Jacques.Lemiere@univ-lille1.fr

Vous soutenir face à la vulnérabilité de vos proches

Le 26 janvier 2016

Echelle : En région

Pourquoi protéger un proche vulnérable ? Comment anticiper la protection d'un proche ? Quelles démarches à effectuer pour demander la protection ? Le Point Info Famille Lille Métropole souhaite vous convier à une réunion d'information : Vous soutenir face à la vulnérabilité de vos proches. Le service Régional d'Information et de Soutien aux Tuteurs Familiaux sera présent pour vous informer sur la façon de réagir face à la vulnérabilité d'un proche, les démarches à effectuer pour demander une protection, les différentes mesures de protection judiciaires (sauvegarde de justice, curatelle, tutelle). De la documentation sera également à disposition du public. Cette réunion aura lieu le Mardi 26 Janvier 2016 à 18 h à la Salle de réunion de l'UDAF, 3 rue Gustave Delory à Lille. (à

proximité Gare Lille Flandres et Métro Mairie de Lille).

Cette réunion est gratuite et ouverte à tous mais l'inscription est préférable pour des raisons d'organisation : 03 20 54 97 61 ou par mail: coordinationsristf5962@gmail.com

La voix des usagers des services de santé mentale au Québec : une reconnaissance mais à quel prix ?

Le 29 janvier 2016

Echelle : En région

La conférence de Paul Morin sur : " La voix des usagers des services de santé mentale au Québec : une reconnaissance mais à quel prix ?" aura lieu le 29 Janvier 2016 à 14 h 30 au 211 rue Roger Salengro à Hellemmes.

L'inscription est gratuite mais nécessaire, le nombre de places étant limité. Pour vous inscrire veuillez contacter Mr Alain Dannet par [mail](mailto:alain.dannet@univ-lille.fr).

L'adolescent, aujourd'hui

Le 06 février 2016

Echelle : En région

Dans le cadre du cycle de Rencontres Psychanalyse et Champ Social "Temps des Pratiques Inédites" 2016, l'ACF-CAPA (Association de la Cause Freudienne Champagne Ardennes Picardie Artois) organise 5 après-midi sur "l'adolescent, aujourd'hui" :

Samedi 6 Février : "Le refus comme un mode de lien ?" Samedi 5 Mars : "De quoi faut-t-il protéger l'adolescent ?" Samedi 26 Mars : "L'école, un jeu de vie ?" Samedi 28 Mai : "Un effort de poésie" Samedi 17 Septembre : "Conséquences de la perspective du parlêtre dans la pratique de la psychanalyse"

Lieu : Maison des Associations, 72/74 rue Royale à Lille [Affiche](#)

Renseignements et inscription : betina-frattura@hotmail.com ou 06.43.45.15.98. [Formulaire d'inscription](#)

Les chemins de l'autodétermination

Le 03 mars 2016

Echelle : En région

Le Laboratoire PSITEC (Université de Lille 3) organise le 3 mars 2016 une Journée d'Étude

Universitaire sur la Déficience Intellectuelle (J.E.U.D.I.) intitulée : « Les chemins de l'Autodétermination ».

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](#)

La journée se déroulera le jeudi 3 mars 2016 de 8h30 à 17h15 à l'Université Lille 3 - Amphi B7.

Les inscriptions sont ouvertes sur le site de la journée d'étude : <http://psitec.recherche.univ-lille3.fr/jeudi/index.html>

Les soins palliatifs aujourd'hui, un idéal à bousculer

Le 17 mars 2016

Echelle : En région

La 11ème Journée Régionale des Soins Palliatifs aura lieu le 17 mars 2016 au Nouveau Siècle de Lille, organisée par la Coordination Régionale pour les Soins Palliatifs du Nord Pas-de-Calais (CRSP), sur le thème : "Les soins palliatifs aujourd'hui, un idéal à bousculer". [Programme](#) et [Bulletin d'inscription](#)

Inscriptions : JRSP 63 rue de Planque 59128 FLERS EN ESCREBIEUX Renseignements soit par :Tél : 07 80 09 64 92 de 14h- 18h Mail : journeeregionale.crsp59-62@gmail.com Ou sur le site de la CRSP : www.crsp59-62.fr

Prise en charge de l'insomnie

Le 24 mars 2016

Echelle : En région

La formation sur "la prise en charge de l'insomnie" se déroulera le 24 Mars 2016 à Lille Grand Palais. [Programme](#)

Nombre de places limité à 20 participants. Plus d'informations et inscription : <http://www.sommeil-formations.com/programmes/toutes-nos-formations/linsomnie-un-trouble-du-sommeil-frequent-prise-en-charge-en-2016.html>

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

Le 24 mars 2016

Echelle : En région

Le CREAI Nord/Pas-de-Calais et le Groupement Régional des MAS et FAM du Nord – Pas-de-Calais organisent le 24 mars 2016 à l'EPSM Lille métropole, 104 rue du Général Leclerc, salle polyvalente à Armentières une journée d'étude : « Et si on se comprenait ? Regards croisés autour de la communication adaptée ». [Programme et bulletin d'inscription](#)

Renseignements : CREAI, 54 Bd Montebello, BP 92009, 59011 Lille Cedex. Tél.: 03.20.17.03.03.(Action pouvant être prise en charge sous certaines conditions par Unifaf, OPCA de branche).

Le sommeil de l'enfant et de l'adolescent

Le 16 octobre 2016

Echelle : En région

Une formation sur le sommeil de l'enfant et de l'adolescent est organisé le 16 Octobre 2016 à Lille Grand Palais.

Nombre de places limités à 20 participants. Pour plus d'informations et inscription : <http://www.sommeil-formations.com/programmes/toutes-nos-formations/les-troubles-du-sommeil-de-lenfant.html>

OFFRES D'EMPLOI

Aide médico-psychologique

Aide médico psychologique - Genech

Publié le 05 janvier 2016

Secteur(s) :

- Adultes handicapés

Type de contrat : CDD

Temps de travail : Temps partiel

Poste à pourvoir le : 04/01/2016

L'Association Autisme 59-62 recrute son Foyer d'Accueil Médicalisé La Ferme au bois 250 rue du commandant Bayart à GENECH 59242, accueillant 32 adultes avec autisme et TED (26 en hébergement complet et 6 en accueil de jour) :

1 AIDE MEDICO PSYCHOLOGIQUE H/F Poste à pourvoir en CDD (remplacement congés parentaux) (0.50 +0.40) en Internat

Poste à pouvoir de janvier à juin 2016. Sous l'autorité du Directeur, vous assurerez les missions suivantes : S'assurer et participer au bien-être, à l'épanouissement et au bon état de santé des adultes accueillis, Participer à l'accompagnement des adultes dans les actes de la vie quotidienne et les activités mises en place, Contribuer à l'évaluation, l'élaboration et le suivi pluridisciplinaire des projets d'accompagnement personnalisés et d'activité, Aider à l'analyse, la compréhension et la gestion des comportements des adultes, Mettre en œuvre et évaluer les protocoles et les procédures établis. Compétences attendues : Titulaire du diplôme d'état d'Aide Médico Psychologique, Titulaire du permis de conduire en cours de validité, Une connaissance de l'Autisme serait appréciée, Aptitude au travail en équipe. Rémunération : fixée par la CCN 1966.

Merci d'envoyer une lettre de motivation accompagnée d'un Curriculum Vitae au Directeur du FAM via l'adresse mail suivante : fermeaubois@orange.fr ou par courrier au 250 Rue du Commandant Bayart 59242 GENECH.

Nom de la personne à contacter :

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : FAM la Ferme au bois

Adresse de l'établissement ou de la structure : 250 Rue du commandant
BAYART 59242 GENECH

Téléphone : 03 20 05 52 70

Aide-soignant

Aides soignants ou Aide médico psychologique - Villeneuve d'Ascq

Publié le 05 janvier 2016

Secteur(s) :

- Personnes âgées

Type de contrat : CDI

Temps de travail : Temps partiel

Poste à pourvoir le : 11/01/2016

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 :

2 AIDES SOIGNANTS OU AMP (H/F) en CDI temps partiel (CCU)

pour l'EHPAD La Ritournelle à VILLENEUVE D'ASCQ Etablissement d'Hébergement pour Personnes Agées Dépendantes Missions : Vous dispensez des soins d'hygiène, de bien être et de confort auprès des personnes accueillies. Vous collaborez avec le personnel infirmier aux soins

relevant de votre compétence : prise de température, pesée, distribution des médicaments... Vous apportez votre aide dans l'accomplissement des actes de la vie quotidienne : repas, habillage... Vous participez à l'animation des personnes accueillies et aux activités éducatives pour la santé (prévention). Postes en internat, essentiellement le week end. Profil : Idéalement, vous êtes actuellement en cours de formation d'infirmier, d'aide-soignant ou d'aide médico-psychologique, et souhaitez valoriser vos connaissances pratiques par une première expérience de terrain dans l'attente de l'obtention de votre diplôme. Vous avez pour souci la qualité des services offerts aux résidents, tout en assurant leur sécurité et leur bien être. Dynamique, vous faites preuve d'engagement et d'implication dans les tâches qui vous sont confiées.

Nom de la personne à contacter : Andy DEHENNE

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

Nom de l'établissement ou de la structure : AFEJI EHPAD La Ritournelle

Adresse de l'établissement ou de la structure : AFEJI - EHPAD La Ritournelle
41 rue de la Reconnaissance 59650 VILLENEUVE D'ASCQ

Téléphone :

Chef de service

Chef de service - Saint-Omer

Publié le 05 janvier 2016

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 01/05/2016

L'Association MAHRA – Le Toit, « Pôle Accueil-Hébergement », pour les dispositifs d'hébergement situés sur le territoire de Saint Omer recherche :

1 CHEF DE SERVICE H ou F - CDI - 1 Temps plein

Rémunération sur la base des Accords Collectifs CHRS SOP. Cadre intégré à l'Equipe de Direction, de Niveau 2, il/elle exercera ses fonctions sur les différents dispositifs présents et à venir du centre d'hébergement. Missions : Animation et encadrement d'équipes pluridisciplinaires dans la réalisation et le suivi des projets et des prestations. Mise en œuvre du projet de service dans le respect des valeurs de l'association. Garant de l'accompagnement et des projets individualisés des résidents. Profil : Une connaissance des publics en exclusion est indispensable. Une parfaite connaissance des différents dispositifs liés à l'hébergement et au logement est nécessaire. Une expérience en hébergement est souhaitée. Une connaissance des réseaux et des partenaires des dispositifs AHI serait appréciée. Poste à pourvoir à compter du 1 Mai 2016.

Les candidatures (lettre de motivation + CV avec photo), sont à adresser avant le 15 janvier 2016 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 :

Chef de service - Bailleul

Publié le 12 janvier 2016

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 26/01/2016

L'Association « Les Papillons Blancs » d'Hazebrouck et environs recrute pour le foyer de projets de vie :

1 CHEF DE SERVICE (H/F) CDI 1 ETP

Poste à pourvoir rapidement. Application de la Convention Collective 66. Le foyer de projets de vie est une nouvelle forme de réponse expérimentale. C'est une résidence où des personnes déficientes intellectuelles, plus ou moins autonomes (ayant une orientation foyer logement, foyer d'hébergement, foyer de vie, foyer d'accueil médicalisé ou accueil temporaire) occuperont leur propre maison ou appartement, en totale inclusion parmi les autres locataires, tout en bénéficiant d'un accompagnement sur mesure. Missions : Rattaché à la direction, Vous êtes soucieux de l'accueil, l'écoute, le bien être des personnes accompagnées. Vous concevez et mettez en œuvre le projet de service. Vous devez garantir le projet individualisé de la personne handicapée et suivre sa mise en place et son évolution. Vous participerez et animerez les réunions de synthèses, les post-synthèses, et veillerez à la bonne application des actions décidées. Vous gérez, encadrez, animez l'équipe d'animation. Vous développez les réseaux et les partenariats d'action. Vous organisez l'accompagnement des résidents en accueil temporaire ou accueil d'urgence. Profil : Avoir une connaissance de la déficience intellectuelle. Etre en capacité de construire et rédiger des analyses, de formuler des propositions. Posséder des connaissances générales en environnement médico-social. Posséder des qualités relationnelles telles que la disponibilité, le charisme et la capacité d'engagement. Avoir le sens des responsabilités et posséder un grand sens de la rigueur. Avoir des connaissances pratiques en informatique. Diplôme de travail social indispensable de niveau 2. Une expérience d'encadrement serait un plus. Vous adhérez aux valeurs de l'association.

Envoyez lettre de motivation manuscrite + CV

Nom de la personne à contacter : Madame La Directrice Générale

Mail de la personne à contacter :

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

Adresse de l'établissement ou de la structure : 18 Rue de la sous-préfecture

59190 HAZEBROUCK

Téléphone :

Chef de service - Bailleul

Publié le 05 janvier 2016

Secteur(s) :

- Adultes handicapés

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 22/01/2016

L'Association « Les Papillons Blancs » d'Hazebrouck et environs recrute pour le foyer de projets de vie :

1 CHEF DE SERVICE (H/F) en CDI 1 ETP

Poste à pourvoir rapidement. Application de la Convention Collective 66. Le foyer de projets de vie est une nouvelle forme de réponse expérimentale. C'est une résidence où des personnes déficientes intellectuelles, plus ou moins autonomes (ayant une orientation foyer logement, foyer d'hébergement, foyer de vie, foyer d'accueil médicalisé ou accueil temporaire) occuperont leur propre maison ou appartement, en totale inclusion parmi les autres locataires, tout en bénéficiant d'un accompagnement sur mesure. Missions : Rattaché à la direction, Vous êtes soucieux de l'accueil, l'écoute, le bien être des personnes accompagnées. Vous concevez et mettez en œuvre le projet de service. Vous devez garantir le projet individualisé de la personne handicapée et suivre sa mise en place et son évolution. Vous participerez et animerez les réunions de synthèses, les post-synthèses, et veillerez à la bonne application des actions décidées. Vous gérez, encadrez, animez l'équipe d'animation. Vous développez les réseaux et les partenariats d'action. Vous organisez l'accompagnement des résidents en accueil temporaire ou accueil d'urgence. Profil : Avoir une connaissance de la déficience intellectuelle. Etre en capacité de construire et rédiger des analyses, de formuler des propositions. Posséder des connaissances générales en environnement médico-social. Posséder des qualités relationnelles telles que la disponibilité, le charisme et la capacité d'engagement. Avoir le sens des responsabilités et posséder un grand sens de la rigueur. Avoir des connaissances pratiques en informatique. Diplôme de travail social indispensable de niveau 2. Une expérience d'encadrement serait un plus. Vous adhérez aux valeurs de l'association.

Envoyez lettre de motivation manuscrite + CV

Nom de la personne à contacter : Madame la Directrice Générale

Mail de la personne à contacter :

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

Adresse de l'établissement ou de la structure : 18 Rue de la sous-préfecture
59190 HAZEBROUCK

Téléphone :

Directeur - Directeur Adjoint

Directeur ESAT - Berck sur Mer

Publié le 12 janvier 2016

Type de contrat : CDI

Temps de travail : Temps plein

LA FONDATION HOPALE recrute :

DIRECTEUR ESAT / Entreprise adaptée (H/F) – BERCK SUR MER

Poste à pourvoir à partir de Mars 2016. CDI temps plein – CCN 66. Sous la responsabilité du Directeur du Pôle médico-social de la Fondation Hopale, et dans le respect du projet associatif, vous assurez la direction du site « Les Ateliers de la Manche » comprenant un E.S.A.T. (36 places) et une E.A. (85 salariés). Vous aurez en charge : l'encadrement et l'animation d'une équipe pluridisciplinaire, assisté d'un Directeur Adjoint, la mise en œuvre du projet d'établissement en référence au projet associatif ainsi que les projets individuels des usagers, la responsabilité administrative, budgétaire et ressources humaines en liaison avec la Direction du Pôle médico-social, la stratégie commerciale et l'organisation des ateliers de production (Blanchisserie, espaces-verts, nettoyage de locaux). Vous participez à la démarche Qualité de l'établissement et aux projets transversaux de la politique générale du Pôle médico-social. Profil : Titulaire du CAFERUIS ou équivalent – Permis B indispensable. Expérience dans le secteur médico-social.

Contact : Adresser lettre de motivation et CV avant le 15 Février 2016 à :

Nom de la personne à contacter : Madame PROUET, Adjointe de Direction

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Pôle médico-social Fondation Hopale

Adresse de l'établissement ou de la structure : 3128 Route de Berck 62180 RANG DU FLIERS

Téléphone :

Directeur - Lille

Publié le 12 janvier 2016

Type de contrat : CDI

Temps de travail : Temps plein

L'association ASRL (40 établissements et services - 1200 salariés – 4100 personnes accompagnées) recrute pour son établissement situé à Aubry du Hainaut, accueillant 60 résidents en foyer de vie (50 salariés – 2.8 M € de budget) :

1 DIRECTEUR (H/F) - CDI à temps plein – CCN 15.03.1966 - Poste à pourvoir rapidement
Rattaché au Directeur général de l'association et sur délégation, vous êtes garant du bon fonctionnement de l'établissement, assurant les responsabilités éducatives, thérapeutiques, sociales, pédagogiques, techniques, administratives et financières. Votre mission se décompose comme suit :
Mettre en œuvre le projet de l'établissement en cohérence avec les grandes orientations du Projet Associatif. Garantir la gestion courante de l'établissement, la qualité du service rendu, l'hygiène et la sécurité vis-à-vis des résidents et des salariés. Assurer le management des équipes et la gestion du personnel dans le respect du cadre légal, réglementaire et conventionnel. Conduire et garantir le dialogue social au sein de l'établissement. Etre responsable de la conservation et de l'entretien du patrimoine de l'établissement. Participer activement à l'élaboration du budget et du compte administratif de l'établissement sous CPOM. Développer les partenariats institutionnels et représenter l'établissement dans le réseau local, notamment auprès des administrations. Compétences : Expérience souhaitée 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, connaissance souhaitée des CCN 51 et 66. Rémunération fixée selon la CCN 15.03.1966.

Dossier de candidature (lettre de motivation manuscrite + CV) à envoyer avant le 27 janvier 2016 à :

Nom de la personne à contacter : Mme la Directrice des Ressources Humaines

Mail de la personne à contacter : recrutement@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 :

Responsable d'établissement - Valenciennes / Cambrai / Avesnes sur helpe

Publié le 12 janvier 2016

Type de contrat : CDD

Temps de travail :

Pour ses services d'aide aux victimes l'AJAR (association pour la justice, l'accueil et la réinsertion) recrute :

UN RESPONSABLE D'ETABLISSEMENT (H/F) CDD 6 MOIS.

Vous êtes responsable de trois services d'aides aux victimes (Valenciennes et Cambrai et Avesnes-sur-Helpe). Vous managez une équipe pluridisciplinaire composée de juristes, de psychologues et de travailleurs sociaux. Vous êtes garant du bon fonctionnement de l'ensemble des dispositifs portés :

Aide aux victimes généralistes. Bureau des victimes. Aide aux victimes en urgence. BEX. Administration ad hoc. Dispositif de prises en charges des violences conjugales. Groupes de paroles. Dispositif de soutien psychologique. Vos actions se situent dans des réseaux de partenaires des secteurs judiciaires sociaux et médico-psychologiques. Vous êtes un interlocuteur privilégié des chefs de juridiction. Vous êtes force de proposition au sein d'une équipe de direction. Vous participez au développement de l'association. Compétences et exigences : Master 2, DESS, une formation complémentaire en victimologie serait appréciée. Expérience dans le management d'une équipe indispensable/capacité à motiver une équipe et à engager un travail sur la cohésion. Vous disposez d'une bonne connaissance du secteur judiciaire et du droit pénal. Vous témoignez d'une aisance et de qualités relationnelles. Esprit de synthèse, qualités rédactionnelles indispensables. Force de proposition, vous témoignez d'une aptitude à développer des projets innovants. Suivi budgétaire de la structure. La maîtrise de l'outil informatique est indispensable. Permis B et véhicule indispensable. Rémunération et conditions selon convention 66.

Les candidatures sont à adresser à :

Nom de la personne à contacter : Monsieur le Directeur

Mail de la personne à contacter : recrutement@ajar.fr

Nom de l'établissement ou de la structure : Association AJAR

Adresse de l'établissement ou de la structure : 19, place du Hainaut BP 20374
59307 Valenciennes cedex

Téléphone :

Directeur - Tourcoing

Publié le 05 janvier 2016

Type de contrat : CDI

Temps de travail : Temps plein

L'A.A.P.I., l'Association de Prévention spécialisée (29 salariés) agissant à l'échelle de la ville de Tourcoing recrute :

UN DIRECTEUR H/F CDI Temps plein CC du 15/03/66

Pour une prise de fonction prévue au second trimestre 2016. Conditions : niveau 1 exigé. Expérience d'au moins 5 ans en prévention spécialisée, expérience requise en gestion de personne dont une équipe "cadres", compétences exigées en gestion administrative, financière et juridique. Missions : porter et défendre les enjeux et valeurs de la Prévention spécialisée, porter et valoriser le projet de l'association auprès des partenaires et des instances institutionnelles et politiques, faire évoluer ce projet le cas échéant. Date limite du dépôt des candidatures le 15 Janvier 2016.

Envoyer le courrier à :

Nom de la personne à contacter : Madame DESURMONT, Présidente

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : A.A.P.I.

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

Téléphone :

Directeur de pôle occupationnel - Bruay la Buissière

Publié le 12 janvier 2016

Secteur(s) :

- Adultes handicapés

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 01/01/2016

Recherchons :

DIRECTEUR DE POLE OCCUPATIONNEL H/F

Le pôle occupationnel de l'Apei de Béthune est composé de 3 établissements (accueil de jour, foyer de vie, service d'accueil temporaire) et accompagne 120 personnes porteuses de handicap intellectuel.

Sous l'autorité du Directeur Général, vous bénéficiez de larges délégations et, dans le cadre du projet associatif, vous conduisez ce pôle de 80 salariés en lien avec les services du siège. Vous avez pour principales missions : Assurer la mise en oeuvre du projet d'établissement défini en accord avec le projet associatif ; Garantir un accompagnement de qualité aux personnes accompagnées dans le respect des valeurs associatives et des projets de vie ; Assurer la gestion administrative du pôle ;

Impulser les démarches d'amélioration continue en vigueur ; Participer aux actions transversales menées par l'association ; Fédérer vos collaborateurs et développer les pratiques managériales. Profil : Encadrement, animation et soutien d'une équipe de 80 salariés dans leur pratique professionnelle auprès de personnes porteuses de handicap intellectuel ; Formation de niveau 1 obligatoire (Bac + 5 grande école universitaire, CAFDES, Master 2...). Expérience de management confirmée en poste de Direction (5 ans minimum) ; Expérience du secteur médico-social et plus particulièrement de la prise en charge des personnes en situation de handicap intellectuel. Aptitudes : Capacité de rigueur, d'écoute, d'organisation, d'implication ; Sens de la communication et de la relation ; Savoir impulser une dynamique d'animation d'équipe ; Capacité à s'insérer dans les valeurs de solidarité et de respect qui animent l'association. Conditions : Cadre de classe 1, niveau 1, CCNT de mars 1966 ; Poste à pourvoir en CDI à temps plein, basé à Bruay la Buissière. Astreintes à prévoir.

Nom de la personne à contacter : LEVENT Nicolas

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

Nom de l'établissement ou de la structure : Siège

Adresse de l'établissement ou de la structure : 120 rue du 11 Novembre BP 592

62411 Béthune Cedex

Téléphone : 0321571960

Divers

Auxiliaires de puériculture - Roubaix

Publié le 12 janvier 2016

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 :

Régulateur / Superviseur - Wavrin

Publié le 05 janvier 2016

Type de contrat :

Temps de travail : Temps partiel

L'ITEP La Cordée recrute :

UN REGULATEUR / SUPERVISEUR H/F

Sous le principe de la vacation, à raison de 1 h 30 par quinzaine. Le mardi de 16 h à 17 h 30. Lieu d'exercice : Wavrin. Cadre d'intervention : adhérer aux valeurs humanistes de l'Association

gestionnaire, faire vivre une approche interdisciplinaire et psychodynamique, accompagner l'équipe pluri-professionnelle dans une dynamique de régulation et d'analyse des pratiques, se situer dans une position de tiers extérieur à l'institution, favoriser la prise de recul et soutenir une dynamique constructive, garantir un cadre bienveillant et sécurisant qui favorise la prise de parole et l'expression. Interventions à partir de février 2016.

Adresser votre candidature accompagnée d'un CV détaillé par courrier ou par messagerie électronique à :

Nom de la personne à contacter : Monsieur le Directeur

Mail de la personne à contacter : itep-la-cordee@asrl.asso.fr

Nom de l'établissement ou de la structure : Dispositif ITEP La Cordée

Adresse de l'établissement ou de la structure : 14 Bis Rue Vincent Auriol 59136 Wavrin

Téléphone : 03.20.58.82.08.

Régulateur / Superviseur - Loos

Publié le 05 janvier 2016

Type de contrat :

Temps de travail : Temps partiel

L'ITEP La Cordée recrute :

UN REGULATEUR / SUPERVISEUR H/F

Sous le principe de la vacation, à raison de 2 heures par mois. Le mardi de 15 h 15 à 17 h 15. Lieu d'exercice : Loos. Cadre d'intervention : adhérer aux valeurs humanistes de l'Association gestionnaire, faire vivre une approche interdisciplinaire et psychodynamique, accompagner l'équipe pluri-professionnelle dans une dynamique de régulation et d'analyse des pratiques, se situer dans une position de tiers extérieur à l'institution, favoriser la prise de recul et soutenir une dynamique constructive, garantir un cadre bienveillant et sécurisant qui favorise la prise de parole et l'expression. Interventions à partir de février 2016.

Adresser votre candidature accompagnée d'un CV détaillé par courrier ou par messagerie électronique à :

Nom de la personne à contacter : Monsieur le Directeur

Mail de la personne à contacter : itep-la-cordee@asrl.asso.fr

Nom de l'établissement ou de la structure : Dispositif ITEP La Cordée

Adresse de l'établissement ou de la structure : 14 Bis Rue Vincent Auriol 59136 Wavrin

Téléphone : 03.20.58.82.08.

Technicien d'intervention sociale et familiale - Lompret

Publié le 18 décembre 2015

Type de contrat :

Temps de travail :

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 :

TECHNICIENNE D'INTERVENTION SOCIALE ET FAMILIALE H/F

Poste à pourvoir à : Site Insertion Métropole 59840 LOMPRET. Service d'hébergement d'urgence pour familles. Type de contrat : CDD temps plein 6 mois à compter du 01/01/2016. Convention Collective : CCN 66. Missions : Au travers d'actions individuelles et/ou collectives, participe au projet d'accompagnement individualisé en lien avec le travailleur social. Activités Principales : Vous assurez une fonction globale et transversale sur l'ensemble du dispositif en lien avec les travailleurs sociaux qui interviennent auprès des familles : Aide suivant les besoins repérés des familles dans la gestion du quotidien, du budget, de l'éducation des enfants, de l'exercice de la parentalité. Etats des lieux d'entrée, sortie, besoin en matériel, les problèmes liés aux petites réparations. Accompagnement extérieur individualisé (administratif, santé, en lien avec les référents). Animation d'actions collectives en lien et en cohérence avec les projets du service. Participation aux instances de réflexion de l'équipe (réunions de service, synthèses,...). En lien avec le coordinateur du projet d'accompagnement personnalisé, vous menez des actions individuelles autour de la gestion du budget, du quotidien, de l'entretien du logement et de l'exercice de la parentalité. Profil : Titulaire du diplôme de TISF, vous avez une expérience dans l'accompagnement de familles en situation de précarité et une connaissance des problématiques liées. Vous disposez d'un sens de l'écoute et de l'observation vous permettant un échange en équipe et des propositions d'actions. Permis de conduire obligatoire.

Adressez lettre de motivation et CV à :

Nom de la personne à contacter :

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : AFEJI – SITE INSERTION
METROPOLE

Adresse de l'établissement ou de la structure : Lieu dit La Phalecque - 59840
LOMPRET

Téléphone :

Divers administratif

Assistant de direction - Hantay

Publié le 12 janvier 2016

Secteur(s) :

- Adultes handicapés

Type de contrat : CDI

Temps de travail : Temps plein

L'association GAPAS recrute pour la Maison d'accueil spécialisée Le Hameau, 3 rue Joseph Gombert à HANTAY :

UN ASSISTANT DE DIRECTION H/F en CDI Poste à pourvoir rapidement

Missions générales : L'assistant(e) de direction est chargé(e) : d'assister l'équipe de direction et effectuer des tâches de secrétariat et de suivi de dossiers dans un souci de fiabilité et de qualité d'exécution, de favoriser la transmission d'informations internes et externes. Plus précisément : Il ou elle assure l'accueil et assure une fonction de secrétariat : traite le courrier, gère les archives, assure la sauvegarde des données du serveur, formalise les commandes et contrôle les factures... Il ou elle gère sur le plan administratif les dossiers des résidents : mises à jour, suivi de la facturation, prises en charge CPAM et MDPH... Il ou elle gère en soutien de l'équipe de direction les dossiers des salariés : contrats de travail, arrêts maladie, paie, formation, rdv pôle santé travail. Il ou elle gère et suit certains dossiers : suit certains indicateurs et alimente des tableaux de bord, suit les dossiers assurance, assure la coordination des salariés pour l'élaboration du rapport d'activité, suit les redevables (prix de journée – forfait journalier, formalise les commandes et contrôle les factures. Il ou elle gère une caisse.

Rémunération : fixée par la CCN de 1951

Contact : Merci d'adresser votre candidature avec lettre manuscrite de motivation, CV et photo à

Nom de la personne à contacter : Madame La Directrice

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

Nom de l'établissement ou de la structure : MAS LE HAMEAU

Adresse de l'établissement ou de la structure : 3 rue Joseph GOMBERT 59496 HANTAY

Téléphone : 03.20.88.88.02

Secrétaire - Lille

Publié le 12 janvier 2016

Type de contrat :

Temps de travail :

Le centre ressources autismes Nord-Pas de Calais recherche:

UN SECRETAIRE H/F CDI mi-temps, complété d'un mi-temps en CDD jusqu'à fin 2017

Convention collective 1966. Rémunération en qualité de technicien qualifié. Poste à pourvoir au 1er février 2016. Fonctions : Organisation de formations : prise en charge de la logistique sur place et en région, lien avec les intervenants, gestion administrative des dossiers. Accueil des usagers (accueil physique et téléphonique). Participation à l'organisation de manifestations régionales. Travaux de secrétariat courant. Lien avec les différents interlocuteurs. Lieu principal d'activité : Direction et Unité d'accompagnement et d'information du centre ressources autismes à Lille. Profil : Maîtrise du Pack Office (bonne expertise en excel). Contact aisé. Capacité à travailler au sein d'une équipe. Rigueur. Autonomie. Adaptabilité. Qualification : Bac +2 en secrétariat exigé – expérience 1 à 2 ans souhaitée.

Envoyer lettre de motivation et CV à :

Nom de la personne à contacter : Monsieur le Directeur

Mail de la personne à contacter : f.coffinier@cra-npdc.fr

Nom de l'établissement ou de la structure : Centre ressources autismes Nord-Pas de Calais

Adresse de l'établissement ou de la structure : 1 Boulevard du Professeur Jules Leclercq 59000 LILLE

Téléphone :

Educateur jeunes enfants

Educateur de Jeunes enfants - Condé sur Escaut

Publié le 05 janvier 2016

Secteur(s) :

- Enfance handicapée

Type de contrat : CDD

Temps de travail : Temps partiel

Poste à pourvoir le : 18/01/2016

L'APEI du Valenciennois recrute pour l'IME La Cigogne situé à Condé sur Escaut :

1 EDUCATEUR DE JEUNES ENFANTS H/F en CDD à temps partiel (0,25 ETP)

Poste à pourvoir dès que possible. Rémunération brute mensuelle : 441,45€. Missions : Accompagner au niveau éducatif des jeunes porteurs d'une déficience intellectuelle sur leurs différents lieux de vie et au SESSAD. Favoriser l'épanouissement des compétences du jeune, notamment l'autonomie, la socialisation et l'inclusion en milieu ordinaire -halte garderie, centre de loisirs, établissements scolaires....). Construire et animer des séances éducatives en individuel ou en petit groupe avec un autre professionnel de l'équipe plusridisciplinaire (psychomotricienne, psychologue, enseignante spécialisée...). Participer à l'élaboration et la mise en oeuvre du projet personnalisé individualisé. Travailler en étroite collaboration avec les familles et les partenaires sociaux. Aider et préparer les orientations futures. Participer aux réunions de travail avec l'équipe pluridisciplinaire, les familles et

les partenaires. Profil : DEEJE ou DEES. Expérience d'un an minimum. Permis B exigé. Expérience en milieu ouvert de type SESSAD souhaitée. Une expérience auprès de jeunes enfants porteurs d'une trisomie 21 serait un plus. Qualités relationnelles permettant une collaboration constructive avec les familles. Autonomie et prise d'initiatives. Aisance dans la construction et la rédaction d'écrits professionnels. Esprit d'équipe et capacité à rendre compte. Capacité d'adaptation et de proposition : individualisation des réponses éducatives en fonction des besoins des jeunes.

Les candidatures sont à adresser avant le 15 janvier 2016 à: Mme la Directrice IME "La Cigogne"
Avenue des Hauts de Lorette 59163 Condé sur Escaut ou par mail : ime-lacigogne@apei-val-59.org

Nom de la personne à contacter :

Mail de la personne à contacter : ime-lacigogne@apei-val-59.org

Nom de l'établissement ou de la structure : IME La Cigogne

Adresse de l'établissement ou de la structure : IME "La Cigogne" Avenue des Hauts de Lorette 59163 Condé sur Escaut

Téléphone :

Educateur spécialisé

Educateur spécialisé - Calais / Saint-Omer

Publié le 12 janvier 2016

Type de contrat : CDD

Temps de travail : Temps plein

URGENT. Association ABCD à Saint-Omer recrute au plus vite, en CDD temps plein jusqu'au 31 décembre 2016 :

UN EDUCATEUR SPECIALISE H/F chargé de prévention

Pour les secteurs de Calais et de Saint-Omer. Rémunération selon Convention 66. La personne retenue sera chargée de mener des actions de prévention « des risques liés à l'usage de substances psychoactives » dans les établissements scolaires et les structures d'insertion des régions audomaroise et calaisienne.

Seront requises : La connaissance en addictologie (substances, effets, risques, structures de soins...).

L'aptitude à organiser, mettre en place et animer des actions de prévention collectives. Une bonne compétence rédactionnelle et une bonne orthographe. La maîtrise de l'outil informatique (Word et PowerPoint particulièrement). Organisation, autonomie, rigueur. L'expérience dans le domaine de la prévention collective et/ou de l'addictologie sera un plus. Le candidat devra posséder le permis B et une voiture. Les frais kilométriques seront remboursés selon le tarif Convention 66.

Les candidatures devront parvenir au plus tard le vendredi 23 janvier 2016 à l'adresse suivante :

Nom de la personne à contacter : M. Jean-François BROCH, Président

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Association ABCD

Adresse de l'établissement ou de la structure : 210 rue de Dunkerque BP 50098
62502 Saint-Omer

Téléphone :

Educateur spécialisé - Bruay la Buissière

Publié le 05 janvier 2016

Secteur(s) :

- Adultes handicapés

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 18/01/2016

Le Pôle Hébergement et Accompagnement de l'Association de Parents d'Enfants Inadaptés (APEI) « Les papillons blancs » de l'arrondissement de Béthune recherche pour son SAMO (Service d'Accompagnement en Milieu Ouvert) regroupant un SAVS et un SAMSAH situé à Bruay-la-Buissière :

UN EDUCATEUR SPECIALISE H/F (Niveau III requis ES) - CDI temps plein – CCNT 66
Reprise ancienneté possible. Missions : Sous l'autorité du Directeur et par subdélégation sous celle du Chef de service éducatif et dans le cadre des orientations de l'Association, les missions seront notamment les suivantes : effectuer un travail d'accompagnement et d'aide en liaison avec l'équipe pluridisciplinaire, intervenir au domicile de personnes adultes handicapées, missions centrées sur l'organisation de la vie quotidienne, de l'autonomie et de l'insertion sociale en s'appuyant sur les dispositifs spécifiques et/ou de droit commun, travailler en partenariat avec les intervenants extérieurs, travailler en concertation avec les familles et / ou les représentants légaux des personnes concernées par l'accompagnement, suivi, évaluation, réajustement des actions dans le cadre de la démarche qualité mise en œuvre dans l'association. Compétences : expérience exigée dans l'accompagnement de personnes en situation de handicap mental, expérience souhaitée auprès d'autres handicaps (maladie mentale, polyhandicap, etc.), capacité à analyser une situation et apporter une réponse adaptée dans le respect des valeurs associatives, capacité de travail en équipe pluridisciplinaire, en partenariat interne associatif et externe, aisance dans la rédaction des écrits professionnels, connaissance informatique indispensable (traitement de texte...). PROFIL : expérience minimum de 3 ans dans le secteur médico-social exigée. Une expérience en SAVS, SAMSAH ou toute autre intervention à domicile serait appréciée. Diplôme d'Etat d'Educateur Spécialisé (DEES). Permis de conduire indispensable.

Nom de la personne à contacter : DELSAUT PIERRE

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

Nom de l'établissement ou de la structure : SAMO

Adresse de l'établissement ou de la structure : 176 rue des Charitables, 62700 Bruay la Buissière

Téléphone : 0321625177

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 - Anzin

Publié le 05 janvier 2016

Secteur(s) :

- Adultes handicapés

Type de contrat : CDI

Temps de travail : Temps partiel

Poste à pourvoir le : 04/01/2016

L'APEI du Valenciennois recrute pour la MAS la Bleuse Borne située à Anzin :

1 ERGOTHERAPEUTE H/F en CDI temps partiel (0,50 ETP)

Poste à pourvoir dès que possible. Rémunération brute mensuelle de 882,90€. Mission : Contribuer, sur prescription médicale, à la rééducation des personnes. Contribuer à adapter l'environnement aux besoins des personnes polyhandicapées accueillies, en favorisant un maximum d'autonomie dans leurs activités quotidiennes. Rédiger les écrits professionnels Profil : Diplôme d'état d'ergothérapeute exigé. Dynamique et autonome dans son travail. Travail en équipe pluridisciplinaire.

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 Mme DUBOIS, Chef de service paramédical MAS la Bleuse Borne 348 bis Rue Jean Jaurès 59410 ANZIN ou par mail: mas-anzin@apei-val-59.org

Nom de la personne à contacter :

Mail de la personne à contacter : mas-anzin@apei-val-59.org

Nom de l'établissement ou de la structure : MAS La Bleuse Borne

Adresse de l'établissement ou de la structure : MAS la Bleuse Borne 348 bis
Rue Jean Jaurès 59410 ANZIN

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.irtsnpdc.fr/INSTITUT-IRTS-NPDC.html#gpm1_15

Nom de la personne à contacter : HUART Cécile, DRH

Mail de la personne à contacter : drh@irtsnpdc.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

Masseur kinésithérapeute - Berck sur Mer

Publié le 05 janvier 2016

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 01/07/2015

L'IEM 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, recherche :

UN MASSEUR KINESITHERAPEUTE H/F Diplômé

CDI à raison de 35 heures hebdomadaires. Poste à pourvoir au 1er Janvier 2016. Convention collective 1951. Salaire de base brut mensuel : 2144.26 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 :

Moniteur éducateur

Moniteur éducateur - Lambersart

Publié le 12 janvier 2016

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 01/02/2016

L'Association Temps de Vie (1486 salariés, 82 sites, 2178 lits et places autorisées) déployant dans la Région Nord/Pas-de-Calais/Picardie et le département du Var, la gestion d'Etablissement 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 à Caractère social, accueillant 64 enfants et adolescents, situé à Lambersart (Nord) :

UN MONITEUR EDUCATEUR H/F en CDI à temps complet - CCNT 66 - le diplôme d'Etat est exigé
Missions : accompagner la prise en charge des jeunes enfants (6-12 ans) en lien avec les familles et en cohérence avec le projet individualisé, accompagner les jeunes dans la gestion de leur vie quotidienne et favoriser le développement de leurs capacités d'autonomie, de socialisation et de responsabilisation, mettre en place des projets éducatifs, des activités de soutien, d'apprentissage et de loisirs : travaux manuels et créatifs, expression corporelle ou verbale, sorties culturelles et sportives... participer aux réunions de travail. Profil : de formation M.E. vous avez déjà une première expérience éducative en internat et/ou en protection de l'enfance. Vous proposez de mettre en place et d'animer des projets d'activité avec et pour les jeunes. Vos qualités d'écoute, votre dynamisme, votre sens des responsabilités et esprit d'équipe seront des atouts indispensables pour la bonne réussite pour ce poste. Permis de conduire exigé.

Envoyer lettre de motivation + CV + photo par mail à :

Nom de la personne à contacter : Madame VANDEPITTE

Mail de la personne à contacter : fas.lambersart@tempsdevie.fr

Nom de l'établissement ou de la structure : FAS

Adresse de l'établissement ou de la structure : 222 avenue de Dunkerque -
59130 Lambersart

Téléphone :

Moniteur éducateur ou éducateur spécialisé - Tourcoing

Publié le 12 janvier 2016

Secteur(s) :

- Protection de l'enfance

Type de contrat : CDD

Temps de travail : Temps plein

Poste à pourvoir le : 01/02/2016

La Maison d'Enfants Carnot Brun Pain recrute dans le cadre d'un remplacement d'un congé parental d'une année :

UN MONITEUR EDUCATEUR OU EDUCATEUR SPECIALISE H/F CDD à temps plein pour remplacement

L'établissement accueille des enfants/adolescents, âgés de 4 à 16 ans, dans le cadre de la protection de l'enfance. Ouverture 365 j/an. Bonne connaissance des lois (2002, 2007...), de la méthodologie de projet personnalisé. Capacités à prendre des initiatives et à rendre compte à l'écrit et à l'oral. Personne dynamique et engagée. Mission Travail en internat. Connaissance de la population appréciée. Intérêt pour le travail en équipe pluridisciplinaire. Important sens des responsabilités. Suivi des projets des enfants. Aptitude au travail d'écoute auprès des familles. Aptitudes à la prise en charge du quotidien d'un groupe de 4/16 ans Description du poste et compétences Travail en activité éducative d'hébergement pour une maison d'enfants à caractère social. Au sein d'une équipe pluridisciplinaire et en lien direct avec le chef de service : S'implique dans une relation socio-éducative, Aide les jeunes à développer leurs capacités de sociabilisation, d'autonomie, d'intégration et d'insertion. Est responsable de la mise en œuvre du projet personnalisé élaboré en équipe et de la coordination de projet. Assure la coordination du projet personnalisé des enfants/jeunes (rédaction, suivi de projet, pédagogie par objectifs...). S'appuie sur la connaissance des politiques d'action sociale en lien avec la situation du jeune. Prend en compte la situation familiale en favorisant les échanges et les relations intra-familiales. Rédige les rapports destinés aux autorités concernées (magistrats, ASE...). Contrat à Durée Déterminé – En internat – CCN66 Permis B et véhicule.

Nom de la personne à contacter : Lamine HAMADOU – Directeur

Mail de la personne à contacter : l.hamadou@homedesflandres.fr

Nom de l'établissement ou de la structure : BRUN PAIN

Adresse de l'établissement ou de la structure : Maison d'enfants Brun Pain –
Carnot, 337 bis, rue du Brun Pain, 59200 Tourcoing

Téléphone :

Moniteur éducateur - Marcq en Baroeul

Publié le 05 janvier 2016

Type de contrat : CDD

Temps de travail : Temps plein

Poste à pourvoir le : 01/02/2016

Le GAPAS, Groupement des Associations Partenaires d'Action Sociale www.gapas.org recherche pour La Gerlotte, Maison d'Accueil Spécialisée à Marcq en Baroeul (59) :

UN MONITEUR EDUCATEUR H/F

Type de contrat : CCNT 51 – CDD temps plein 6 mois. Prise de fonction le 01/02/2016. 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 : Conformément au projet d'établissement, le moniteur éducateur est chargé : D'accompagner dans les actes essentiels de la vie quotidienne les personnes accueillies, en lien avec leurs problématiques, notamment sur le plan moteur, D'exercer une fonction éducative, d'animation et d'organisation de la vie quotidienne dans une visée de socialisation et d'intégration, D'organiser des événements institutionnels en faisant appel à des partenaires extérieurs, De réaliser le planning hebdomadaire d'activité des résidents de sa maison en lien avec les moniteurs éducateurs des autres unités de vie et l'équipe d'animation, De contribuer à l'évaluation, l'élaboration et à la mise en œuvre du projet personnalisé. Profil : Titulaire du diplôme d'état de moniteur éducateur. Permis B obligatoire. Expérience souhaitée en structure médico-sociale avec un public polyhandicapé et en animation. Fiche de poste disponible sur demande : secretariatgerlotte@gapas.org. Qualités requises : Le moniteur éducateur doit être en mesure d'analyser, de rendre compte et de proposer. Capacité de communication en équipe pluridisciplinaire.

Contact : Adressez votre candidature avec lettre de motivation manuscrite, CV et photo à : (Limite de dépôt des candidatures : 15/01/2016 Fiche de poste disponible sur demande par mail :

secretariatgerlotte@gapas.org

Nom de la personne à contacter : Monsieur le Directeur

Mail de la personne à contacter :

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-Barœul

Téléphone :

Médecin

Médecin généraliste - Vendin le Vieil

Publié le 12 janvier 2016

Secteur(s) :

- Adultes handicapés
- Autres

Type de contrat : CDD

Temps de travail : Temps plein

Poste à pourvoir le : 01/02/2016

L'UGEAM Nord/Pas-de-Calais/Picardie recrute pour ses établissements de Vendin le Vieil (SSR A de St Exupéry - SAAS - Maison d'Accueil Spécialisée) :

1 MÉDECIN SPÉCIALISTE MEDECINE GENERALE H/F CDD temps plein
à pourvoir immédiatement (temps partiel possible) 6 à 12 mois. Convention collective : CCNT
Sécurité sociale UCANSS. Rémunération selon expérience (base = 62 K€ bruts annuels). Poste basé à Vendin le Vieil (62).

Lettre de motivation et CV à adresser par mail (case-vendin@ugecam-nord.cnamts.fr) ou par courrier à Monsieur le Directeur du CS Saint Exupéry, route de la Bassée 62 880 VENDIN LE VIEIL Plus d'informations <http://www.ugecam-nord.fr/etablissements/centre-de-soins-antoine-de-saint-exupery-case>

Nom de la personne à contacter : PHILIPPO GEOFFREY

Mail de la personne à contacter : geoffrey.philippo@ugecam-nord.cnamts.fr

Nom de l'établissement ou de la structure : MAISON D'ACCUEIL
SPECIALISEE LES HELIANTHES ET CENTRE DE SOINS A DE ST
EXUPERY

Adresse de l'établissement ou de la structure : ROUTE DE LA BASSEE 62880
VENDIN LE VIEIL

Téléphone : 0321795300

Médecin coordinateur - Bruay la Buissière

Publié le 05 janvier 2016

Secteur(s) :

- Adultes handicapés

Type de contrat :

Temps de travail :

Poste à pourvoir le : 28/12/2015

Le Pôle Hébergement et Accompagnement de l'Association de Parents d'Enfants Inadaptés (APEI) «

Les papillons blancs »de l'arrondissement de Béthune recherche pour son SAMO (Service d'Accompagnement en Milieu Ouvert) regroupant un SAVS et un SAMSAH situé à Bruay-la-Buissière :

UN MEDECIN COORDINATEUR H/F

Vacations équivalentes à 0,15 ETP. CCNT Mars 1966-annexe 10. Mission : Au sein d'une équipe éducative pluridisciplinaire, sous la responsabilité du Directeur et du Chef de service, vous êtes garant de la mise en œuvre et du suivi des projets de soins des personnes accompagnées, orientées au titre d'un SAMSAH par la MDPH. Vous coordonnerez également l'équipe paramédicale composée d'une infirmière et de 3 aides-soignantes au sein d'une équipe pluridisciplinaire composée de travailleurs sociaux (éducateurs spécialisés, moniteur éducateur, AMP, une conseillère en économie sociale et familiale, un Médecin psychiatre à 0,10, une psychologue à 0,10 et une Assistante sociale. Profil : Titulaire des diplômes requis et inscrit à l'ordre national des médecins, vous exercerez en interdisciplinarité dans le respect du projet de service. Vous souhaitez exercer auprès d'un public adulte déficient intellectuel, psychique, polyhandicapé... Vous possédez de bonnes capacités d'analyses et de rédactions, d'esprit d'initiative. Vous avez le sens et le souci du travail en équipe. Vous maîtrisez l'outil informatique (Word, Excel ...), le travail en réseau Vous adhérez aux valeurs associatives de l'APEI. Conditions d'exercice : Travail en externat, basé au SAMO de Bruay-La-Buissière, 102 prises en charges dont 40 nécessitant un suivi dans le cadre de projet de soins. Un bureau médical équipé est à disposition. Rémunération : selon la CCNT 1966- annexe 10, reprise ancienneté possible.

Nom de la personne à contacter : DELSAUT PIERRE

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

Nom de l'établissement ou de la structure : SAMO

Adresse de l'établissement ou de la structure : 176 rue des Charitables 62700 Bruay la Buissière

Téléphone : 0321625177

Psychiatre

Psychiatre - Loos

Publié le 05 janvier 2016

Type de contrat : CDI

Temps de travail : Temps partiel

Recherchons :

PSYCHIATRE H/F

Type de contrat : CDI 0.1 ETP (1demi journée /semaine). Convention Collective : CCN 66. Le Centre de ressources sur le handicap psychique Nord Pas de Calais est un service dédié au handicap psychique visant à améliorer l'accueil et l'accompagnement des personnes en situation de handicap

psychique et de leurs familles par des activités de conseil, d'information, de formation, de soutien aux professionnels et de recherche. Missions : Apporter son expertise, sa connaissance du public et des troubles psychiques au CREHPSY. Accompagner le directeur et l'équipe dans ses diverses missions, de valider la pertinence des différents outils mis en place (documentation, formation...). Apporter son éclairage sur des situations complexes. Activités principales : Participer au travail mené au sujet des situations complexes. Accompagner l'équipe du CREHPSY dans ses missions. Faciliter la mise en lien, la circulation d'informations avec les établissements et services sanitaires. Participer aux travaux de recherche et à la formation et valider le contenu. Profil : Vous êtes titulaire d'un Doctorat en médecine et d'un Diplôme d'études spécialisées en psychiatrie. Permis de conduire obligatoire. Poste à pourvoir dès que possible. Rémunération brute annuelle : CCN 66.

Adressez vos lettres de motivation et CV à :

Nom de la personne à contacter : M. OCHIN Matthieu

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : CREHPSY Nord-Pas de Calais

Adresse de l'établissement ou de la structure : Parc Eurasanté Est 235 avenue de la recherche Entrée B – 4ème étage 59120 LOOS

Téléphone :

Médecin psychiatre coordonateur - Armentières

Publié le 05 janvier 2016

Secteur(s) :

- Adultes handicapés

Type de contrat : CDI

Temps de travail : Temps partiel

Poste à pourvoir le : 01/01/2016

Recherchons :

MEDECIN PSYCHIATRE COORDONATEUR H/F

Assurer la prise en charge, le suivi médico-psychiatrique des résidants, la coordination des différents médecins généralistes et spécialistes et des équipes infirmières. Gérer avec les médecins généralistes et l'équipe infirmière les dossiers médicaux informatisés ou non. Suivre les traitements. Participer aux réunions institutionnelles : commission admission, projets individualisés, démarche qualité... En lien avec l'équipe de Direction, veiller à la qualité de l'ensemble du fonctionnement de la structure.

Nom de la personne à contacter : KRZYKALA Eric - Directeur

Mail de la personne à contacter : ekrzykala@epsm-lille-metropole.fr

Nom de l'établissement ou de la structure : M.A.S. Berthe Morisot (adossée à l'EPSM lille metropole

Adresse de l'établissement ou de la structure : Résidence Berthe Morisot ,
avenue Gustave Dron, boîte postale 10 - 59487 Armentières Cédex

Téléphone : 0320132010 ou 0320102310

Psychologue

Neuropsychologue - Loos

Publié le 12 janvier 2016

Type de contrat : CDI

Temps de travail : Temps partiel

Recherchons :

NEUROPSYCHOLOGUE H/F - Type de contrat : CDI 0.5 ETP - Convention Collective : CCN 66
Le Centre de ressources sur le handicap psychique Nord/Pas-de-Calais est un service dédié au handicap psychique visant à améliorer l'accueil et l'accompagnement des personnes en situation de handicap psychique et de leurs familles par des activités de conseil, d'information, de formation, de soutien aux professionnels et de recherche. Missions et activités : Vous comprenez rapidement les enjeux des situations et accompagnez les personnes dans leurs parcours de vie. Activités : Explicitation des processus psychologiques mis en oeuvre chez les personnes souffrant de troubles psychiques, chez les aidants. Accueil, écoute, évaluation; Explicitation du comportement des personnes en situation de handicap psychique sur les plans psycho-affectif et relationnel ; Participation à la conception de sessions de formation ou de sensibilisation et réalisation des actions ; animation de groupes de travail ; Appui technique aux établissements et services et aux des professionnels. Vous présentez des aptitudes à la conduite et l'animation d'équipe, à l'écoute et à l'analyse des situations. Forte motivation personnelle et qualités relationnelles. Vous justifiez d'une bonne connaissance du secteur psychiatrique et médico-social ainsi que d'une très bonne connaissance du handicap psychique. Profil : Titulaire d'un master en neuropsychologie exigé, vous disposez d'une expérience de 1 à 3 ans dans des fonctions similaires ainsi que d'une expérience significative auprès de personnes en situation de handicap psychique. Permis de conduire obligatoire. Poste à pourvoir à partir de mars 2016. Rémunération brute annuelle : suivant CCN 66.

Adressez vos lettres de motivation manuscrites et CV avant le 20 janvier 2016 à :

Nom de la personne à contacter :

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : CREHPSY Nord-Pas de Calais

Adresse de l'établissement ou de la structure : Parc Eurasanté Est 235 avenue de la recherche Entrée B – 4ème étage 59120 LOOS

Téléphone :

Psychologue - Saint Michel sur Ternoise

Publié le 12 janvier 2016

Type de contrat : CDI

Temps de travail : Temps partiel

Les ATELIERS DU TERNOIS de St Michel sur Ternoise recherche :

UN PSYCHOLOGUE H/F en CDI à temps partiel à raison de 39,80 H / mois (33,80 H à l'ESAT et 6 H à la Section Occupationnelle).

Poste à pourvoir de suite. Convention Collective Mars 1966. Missions : Evaluation psychométrique et suivi des usagers. Elaboration des projets individualisés en équipe pluridisciplinaire. Participation aux réunions de synthèse. Appui aux équipes pour la constitution des grilles d'évaluation. Réflexion sur les pratiques éducatives.

Envoyer CV et lettre de motivation à :

Nom de la personne à contacter : M. LACHERY – Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : ATELIERS DU TERNOIS

Adresse de l'établissement ou de la structure : St Michel sur Ternoise – B.P.
20089 – 62166 St Pol sur Ternoise Cedex

Téléphone :

Psychologue - Vendin le Vieil

Publié le 12 janvier 2016

Secteur(s) :

- Adultes handicapés

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 01/02/2016

La Maison d'accueil spécialisée les hélianthes (72 places) recrute :

UN PSYCHOLOGUE H/F comportementaliste CDI Temps plein

Missions : élaboration et mise en œuvre des dispositifs d'intervention à visée préventive ou curative en faveur des résidents, assurer des prises en charge individuelles ou collectives, soutien des équipes, intervention auprès des familles. Diplôme : DESS Psychologie. Expérience autisme appréciée.

Contact : masleshelianthes@ugecam-nord.cnamts.fr

Nom de la personne à contacter : BOUGHEZAL

Mail de la personne à contacter : masleshelianthes@ugecam-nord.cnamts.fr

Nom de l'établissement ou de la structure : MAISON D'ACCUEIL
SPECIALISEE LES HELIANTHES

Adresse de l'établissement ou de la structure : Route de la Bassée 62880
VENDIN LE VIEIL

Téléphone : 0321795300

Psychologue enfance - Dunkerque

Publié le 12 janvier 2016

Secteur(s) :

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

Type de contrat : CDI

Temps de travail : Temps partiel

Poste à pourvoir le : 18/01/2016

L'AGSS DE L'UDAF est une association départementale de Protection de l'Enfance, de la Famille et des Majeurs Protégés, employant plus de 600 salariés. Elle recrute dans le cadre d'un CDI à temps partiel (5h15/sem) :

UN PSYCHOLOGUE H/F

spécialisé dans la Protection de l'Enfance en AEMO, autour de l'accompagnement de l'enfant et de sa famille.

Nom de la personne à contacter : MME LEURS MARIE-CHRISTINE

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

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

Adresse de l'établissement ou de la structure : 7 rue de l'Abbé Choquet 59140
DUNKERQUE

Téléphone : 0328295680

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 - Leforest

Publié le 05 janvier 2016

Type de contrat : CDI

Temps de travail : Temps partiel

L'Institut d'Education Motrice Les Cyclades de Leforest accueillant des enfants et adolescents de 3 à 20 ans atteints de handicap moteur et/ou polyhandicap, fonctionnant en semi-internat, recrute :

1 PSYCHOMOTRICIEN H/F Diplômé C.D.I. à raison de 14 heures hebdomadaires
Poste à pourvoir au 4 Janvier 2016. Convention collective nationale 1951. Salaire de base brut mensuel : 857.70 euros.

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 :

Psychomotricien - Le Quesnoy

Publié le 05 janvier 2016

Type de contrat : CDI

Temps de travail : Temps partiel

L'A.P.A.J.H Association Départementale Nord recherche pour la Maison d'Accueil Spécialisée de Le Quesnoy, accueillant 60 résidents adultes déficients intellectuels :

1 PSYCHOMOTRICIEN(NE) Diplômé d'Etat H ou F pour un poste CDI à ¾ temps
Profil : Suivi des résidents en psychomotricité dans le cadre d'une équipe pluridisciplinaire, Prise en charge sur la relation et les techniques corporelles par le biais de la détente et le sensoriel, l'expression, la mobilisation du corps..., Accompagnement individuel ou par groupe sur prescription médicale... Salaire indicatif de base selon la CCNT du 15 mars 1966.

Envoyer lettre de candidature – CV et photo à :

Nom de la personne à contacter : Monsieur le Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Maison d'Accueil Spécialisée

Adresse de l'établissement ou de la structure : Résidence Pierre Mailliet Route

de Ghissignies BP 10051 59530 LE QUESNOY

Téléphone :

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 :

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