

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

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

Flash n°12 du 29 Mars
2017

QUOI DE NEUF

Handicaps rares / Handicaps complexes et comportements problèmes

Publié le 28 Mars 2017

L'ERHR – Equipe Relais Handicaps Rares – Nord-Ouest organise, dans le cadre de sa mission d'appui à la formation, l'information et la connaissance autour du handicap rare, une journée thématique sur le thème « Handicaps rares/Handicaps complexes et comportements problèmes » qui se déroulera le mardi 16 mai 2017, dans les locaux de l'IRTS de Loos-Lez-Lille (59). Son action s'attache notamment à mobiliser l'ensemble des acteurs autour de la problématique du handicap rare, afin d'éviter les ruptures de parcours de vie.

Cette journée, menée en collaboration avec le CREAI Hauts-de-France, s'adresse donc très largement aux professionnels et aux usagers des secteurs sanitaire, médico-social et social.

Vous en trouverez ci-joint le [programme détaillé](#). Et n'hésitez pas à relayer cette information au sein de vos réseaux !

Pour tous renseignements et inscriptions : Kathy LECLAIRE, CREAI Hauts-de-France – Tél.: 03 20 17 03 09 – kleclair@creaihdf.org

ACTUS REGIONALES

50 ans d'Histoire et d'histoires du CREAI

Publié le 28 Mars 2017

A l'occasion de l'anniversaire de ses cinquante ans, le CREAI Nord – Pas-de-Calais a souhaité marquer ce moment important en rassemblant, dans un beau document, les événements qui ont marqué l'évolution de notre secteur et scandé notre histoire.

Cette publication fait suite à l'événement "50 années de liens" que nous avons organisé le 24 novembre 2015 au cours duquel étaient intervenues Mme Desaulle, chargée de la mise en oeuvre du rapport Piveteau "Zéro sans solution" et Mme Devreese, conseillère chargée de la protection de l'enfance.

Vous pourrez lire dans les événements qui ont marqué l'histoire du CREAI avant et depuis l'arrêté du 22 janvier 1964, constitutifs des CREAI. A l'époque, l'acronyme CREAI signifiait Centres Régionaux pour l'Enfance et l'Adolescence Inadaptée et visait à "essentiellement à permettre et à faciliter au ministre et à ses services extérieurs l'accomplissement de leurs tâches de coordination des activités concourant à la protection des mineurs et adolescents en danger moral, déficients ou délinquants"

Quel long chemin parcouru depuis, et quel chemin à parcourir, avec vous, pour le CREAI Hauts-de-France !

[Historique 50 ans CREAI](#)

Le parcours de formation DEIS sur 26 mois

Publié le 28 Mars 2017

A compter d'octobre 2017, l'IRTS Hauts-de-France propose le parcours de formation au Diplôme d'Etat d'Ingénierie Sociale DEIS en 2 ans et 2 mois. Cette formation de niveau 1 était initialement organisée sur 6 semestres. Sur proposition de l'IRTS, la Direction Régionale de la Jeunesse, des Sports et de la Cohésion Sociale (DRJSCS) a validé la modification de la durée à 4 semestres et 2 mois. Le projet pédagogique et les volumes théoriques et pratiques de la formation restent inchangés.

Le rythme sera plus soutenu en première année, ce qui permettra aux stagiaires de mobiliser plus facilement et directement les contenus pédagogiques dans leurs pratiques professionnelles et dans la réalisation de l'étude de terrain.

La deuxième année sera centrée sur la réalisation du mémoire et les enseignements à l'Université de Lille 3. Ces nouvelles dispositions favoriseront la réalisation du double cursus Master 2 Sciences de l'Education / DEIS.

Informations pratiques, programme, inscription à la formation DEIS :

<http://irtshdf.fr/formations/formation-metier/ingenierie-sociale-insertion-sociale-lutte-contre-exclusions/>

VEILLE LEGISLATIVE

Veille au 28 mars 2017

Publié le 28 Mars 2017

Rapport d'activité des CMPP

Arrêté du 3 février 2017 fixant le rapport d'activité type des centres médico-psycho-pédagogiques ([JORF No 0070 DU 23 MARS 2017](#))

Aide à domicile

Arrêté du 17 mars 2017 modifiant l'arrêté du 23 décembre 2016 relatif au financement du fonds d'appui à la définition de la stratégie territoriale dans le champ de l'aide à domicile, de soutien aux bonnes pratiques et d'aide à la restructuration des services d'aide et d'accompagnement à domicile prévu à l'article 34 de la loi de financement de la sécurité sociale pour 2017 ([JORF No 0074 DU 28 MARS 2017](#))

Modèle de formulaire "demande d'aide au logement"

Arrêté du 14 mars 2017 fixant les modèles du formulaire « demande d'aide au logement » ([JORF No 0069 DU 22 MARS 2017](#))

ACTUS SOCIALES

Isolement et contention en psychiatrie générale

Publié le 28 Mars 2017

La Haute Autorité de Santé vient de publier un ensemble de recommandations de bonnes pratiques qui visent "à déterminer la place de l'isolement et de la contention en psychiatrie générale. Son objectif est de permettre aux professionnels de santé amenés à recourir éventuellement à ces mesures de dernier recours, d'améliorer et d'harmoniser leurs pratiques, en répondant aux exigences cliniques, éthiques, légales et organisationnelles."

Les six documents ci-dessous sont téléchargeables sur le [site de la HAS](#) :

Contention mécanique en psychiatrie générale - Fiche de synthèse Isolement en psychiatrie générale - Fiche de synthèse Isolement et contention en psychiatrie générale - Recommandations
Isolement et contention en psychiatrie générale - Argumentaire Fiche de surveillance isolement
Fiche de surveillance contention et isolement

Guide pratique sur l'attribution de l'AAH

Publié le 28 Mars 2017

La Direction Générale de la Cohésion Sociale a créé un guide pratique portant sur l'attribution de l'AAH, avec pour objectif d'améliorer l'égalité de traitement des demandeurs de l'AAH sur le territoire national.

Ce guide se veut opérationnel, pédagogique et aisément accessible. Il contient notamment une définition de la notion de la Restriction Substantielle et Durable pour l'Accès à l'Emploi (RSDAE) et une méthodologie pour déterminer l'éligibilité à la RSDAE.

[Télécharger le guide pratique](#)

Journée mondiale du travail social : des annonces de Ségolène Neuville

Publié le 28 Mars 2017

Dans le cadre d'un déplacement à l'IRTS Ile-de-France, Mme Neuville, secrétaire d'Etat chargée des personnes handicapées et de la lutte contre l'exclusion, a fait quelques annonces concernant le secteur du travail social :

- fonction publique : un projet de décret envisage que les agents actuellement en catégorie B relèvent de la catégorie A à partir du 1er février 2018

- revalorisation des diplômes en 2021 : cinq diplômes de niveau III (bac+2) passeront au niveau II (bac+3) (diplôme d'État de conseiller en économie sociale familiale (DECESF), diplôme d'État d'assistant de service social (DEASS), diplôme d'État d'éducateur spécialisé (DEES), diplôme d'État d'éducateur de jeunes enfants (DEEJE) et diplôme d'État d'éducateur technique spécialisé (DEETS)). Cette revalorisation ne sera valable que pour les diplômes validés à partir de 2021 et ne sera pas rétroactive.

- le Haut Conseil du travail Social a désormais un site internet : retrouvez toutes les infos du HCTS sur www.hcts.gouv.fr

Un nouveau portail d'accès aux droits sociaux

Publié le 28 Mars 2017

Annoncé la semaine dernière, le gouvernement lance un nouveau portail :

<https://www.mesdroitssociaux.gouv.fr/>

Il est destiné à tous (salarié, retraité, indépendant, sans activité) et traite de nombreux droits : emploi, solidarité, retraite, logement, famille, santé. La page d'accueil du site fait trois promesses au visiteur :

visualiser et comprendre vos droits
simuler vos droits sociaux
réaliser vos démarches en ligne

Une démarche qui va dans la bonne direction et qu'il reste à tester.

Campagne budgétaire 2017 des ESSMS relevant de la CNSA

Publié le 28 Mars 2017

Un arrêté du 17 mars 2017 détaille les paramètres nationaux qui serviront à déterminer les dotations régionales limitatives (DRL) de crédits pour le financement des structures relevant du champ de compétences de la Caisse nationale de solidarité pour l'autonomie.

L'objectif global de dépenses est fixé à environ 21,51 milliards d'euros répartis :

10 104,1 millions d'euros pour les établissements et services pour personnes âgées tels que les Ehpad ; 11 407,8 millions d'euros pour les structures prenant en charge des personnes en situation de handicap dont les IME, les IEM, les FAM, les MAS et ESAT.

Le montant total des dépenses afférentes aux placements de personnes handicapées dans les établissements spécialisés en Belgique est fixé à 72,2 millions d'euros (contre 71,6 millions en 2016)

[Consulter l'arrêté](#)

Source : Direction[s] du 21/03/17

AGENDA

Communication en milieu professionnel travail sur soi quand on est porteur d'une surdité...

Le 29 mars 2017

Echelle : National

La Conférence proposée par les associations AFIDEO et ARDDS intitulée « Communication en milieu professionnel travail sur soi quand on est porteur d'une surdité... » aura lieu le 29 Mars 2017 à Paris 6ème (75). [Plus de détails.](#)

Accessibilité boucle magnétique et sous-titrage Inscription souhaitée auprès d'evenements@afideo.org

Femme, laïcité, égalité, handicap

Le 30 mars 2017

Echelle : National

L'Association Femmes pour le Dire, Femmes pour Agir (FDFA) organise un colloque le 30 Mars 2017 à Paris sur le thème : "Femme, laïcité, égalité, handicap". Le programme sera prochainement disponible sur le site : <http://fdfa.fr/>

[Plus de détails](#)

Contact : contact@fdfa.fr FDFA FDFA Femmes pour le Dire, Femmes pour Agir, 2 Rue Aristide Maillol, 75015 Paris. Tél.: 01 45 66 63 97

Portes ouvertes à l'IME de Marcq-en-Baroeul

Le 01 avril 2017

Echelle : En région

Les portes ouvertes de l'IME Le Mesnil de la Beuvrecque, 48 Rue de Bondues à Marcq-en-Baroeul, établissement médico-éducatif des Papillons Blancs de Roubaix-Tourcoing, se tiendront le samedi 1er avril de 9h30 à 12h. [Communiqué de presse](#)

Contact presse : Blandine Motte – Responsable de la communication : Tél. 03 20 69 11 20 – courriel : communication@papillonsblancs-rxtg.org

Pauvrophobie

Le 05 avril 2017

Echelle : En région

Les Ceméa Nord-Pas de Calais organisent une soirée de rencontres et d'échanges autour de 2 courts métrages et de la thématique « Pauvrophobie » le 5 avril 2017 au Cinéma Le Méliès à Villeneuve d'Ascq. [Flyer](#)

Manifestation ouverte à tous et gratuite sur simple inscription : 03.20.12.80.03. mail : festivalfilm@cemeanpdc.org Plus de détails : <http://www.cemea-npdc.org/vie-mouvement/invitation-a-une-rencontre-autour-de-films-deduction/>

Cérébrölésions acquises : les pratiques à la lumière de l'éthique

Le 06 avril 2017

Echelle : En région

Le Réseau TC AVC 59/62 organise, conjointement avec France Traumatisme Crânien, une journée sur : "Cérébrolésions acquises : les pratiques à la lumière de l'éthique. Respect, bientraitance, aspects juridiques et autres". Elle se déroulera le Jeudi 6 Avril 2017 de 8 h 15 à 17 h au Siège de Région des Hauts de France, 151 Avenue du Président Hoover à Lille. [Programme](#).

Inscription au colloque en ligne : <http://www.france-traumatisme-cranien.fr/fr/connexion/?to=%2Ffr%2Fespace-membre%2Fevenements%3Fevenement%3D27>
Renseignements : francetraumatismecranien@gmail.com

Autisme et motricité

Le 07 avril 2017

Echelle : National

L'APACA (association Autisme PACA) et ses partenaires organisent un congrès sur : "Autisme et motricité" le 7 Avril 2017 à La Seyne sur Mer.

Plus de détails : <http://autisme-paca.e-monsite.com/pages/congres-2017-autisme-et-motricite.html>

Parcours de santé. Parcours de droits, droit au parcours

Le 18 avril 2017

Echelle : En région

La CRSA des Hauts-de-France organise avec l'appui de l'ARS la journée régionale dédiée aux droits des usagers : "Parcours de santé. Parcours de droits, droit au parcours" qui se déroulera le Mardi 18 Avril 2017 à 9 h 45 à Lille, Gare Saint Sauveur, 17 Bd Jean-Baptiste Lebas. [Affiche](#)

Pour tout information : ars-hdf-democratiesanitaire@ars.sante.fr

Portes ouvertes à l'Espace MusANDYque

Le 11 mai 2017

Echelle : En région

Les portes ouvertes de l'Espace MusANDYque se dérouleront le 11 Mai 2017 de 10 h à 17 h. [Affiche](#)

Renseignements : Association "Les Amis d'Andy" espace.musandyque@gmail.com site internet : www.lesamisandy.com

Aide médico-psychologique

Aide médico psychologique - Lens

Publié le 28 mars 2017

Type de contrat : CDI

Temps de travail : Temps partiel

L'Apeï de Lens et environs recrute pour le foyer d'hébergement Les Horizons du Pôle Hébergement et Milieu Ouvert situé à LENS :

UN AIDE MEDICO PSYCHOLOGIQUE H/F En CDI – temps partiel 75%

Mission : sous la responsabilité du chef de service il accompagne les usagers dans les actes de la vie quotidienne. Il met en place des activités occupationnelles et de loisirs. Il participe à l'élaboration des projets individualisés et à leur mise en œuvre. Profil : DEAMP exigé. Expérience souhaitée de 3 ans dans un emploi similaire. Capacité de travail en équipe, sens du contact humain, écoute, sens de l'initiative et des responsabilités. Conditions : CCN 66 - CDI – internat.

Envoyer lettre de motivation et CV détaillé à :

Nom de la personne à contacter : Madame la Directrice

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Foyer les Horizons

Adresse de l'établissement ou de la structure : Tour Allart – Grande Résidence
62300 LENS

Téléphone :

Aide-soignant

Aide soignant - Hazebrouck

Publié le 28 mars 2017

Secteur(s) :

- Adultes handicapés

Type de contrat : CDI

Temps de travail : Temps partiel

Poste à pourvoir le : 28/04/2017

L'Association « Les Papillons Blancs » d'Hazebrouck recrute pour son SAMSAH TED Relais :

1 AIDE SOIGNANT H/F - CDI 0,60 ETP - Poste à pourvoir de suite - Application de la Convention

L'Association des Papillons Blancs d'Hazebrouck et ses environs compte un effectif d'environ 400 salariés pour 6 secteurs (Enfance, Travail et Activités, Hébergement, Milieux ouverts, Réseaux, Services associatifs). Chaque année, nous accompagnons au sein de nos différentes structures plus de 1000 personnes déficiences intellectuelles. Le SAMSAH TED Relais intervient au domicile des Personnes, dans tous les lieux où s'exercent les démarches de soins, les activités sociales, professionnelles ou de formation, en milieu ordinaire ou protégé. Il intervient également en soutien technique à l'accompagnement des situations complexes pour les professionnels médico-sociaux des SAVS, SAMSAH et établissements polyvalents. Vous pourrez être amenés à travailler en journée, en soirée, la semaine, le samedi, et à vous déplacer. Missions : Sous la responsabilité de la Direction, vous serez amené à effectuer les missions suivantes au sein d'une équipe pluridisciplinaire : Vous accompagnez la Personne dans la réalisation des actes de la vie quotidienne et de ses demandes de soins dans une juste et bonne posture, Vous suivez l'observance des traitements et vous aidez à leurs prises en application de la prescription médicale, Vous intervenez en lien avec le coordinateur de parcours de soins et l'équipe éducative, Vous participez à la mise en œuvre du projet individualisé, Vous participez aux réunions de synthèse, Vous permettez aux Personnes accompagnées de développer leurs capacités d'adaptation et leur autonomie. Compétences : Une bonne connaissance de l'autisme, du fonctionnement cognitif des personnes présentant des troubles du spectre autistique et de leurs particularités sensorielles, Vous savez travailler en équipe, en réseau / en autonomie, vous êtes rigoureux et organisés. Vous avez des capacités d'écoute et d'analyse des demandes. Vous avez des capacités d'observation et de restitution. Votre adaptabilité, votre souplesse et votre sens des responsabilités seront appréciés. Profil : Diplôme d'Etat aide-soignant exigé. Expérience significative auprès d'adultes présentant des troubles du spectre autistique. Titulaire du permis B. Les vaccinations DTP et Hépatite B sont conseillées. Vous adhérez aux valeurs de l'association.

Nom de la personne à contacter : Monsieur DELBECQ

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Service de Milieu Ouvert "La Chrysalide"

Adresse de l'établissement ou de la structure : 40 rue verlyck - 59190 Hazebrouck

Téléphone :

Animateur

Animateur - Tourcoing

Publié le 28 mars 2017

Type de contrat : CDD

Temps de travail :

L'AFEJI, association de lutte contre toutes les exclusions, œuvrant en direction des enfants en

accompagnement thérapeutique et/ou social, des adultes en insertion ou en emploi adapté, des personnes en situation de handicap et des personnes âgées (98 établissements et services répartis dans le Département du Nord – 2600 salariés), recherche :

ANIMATEUR DE VIE QUOTIDIENNE H/F

Poste à pourvoir à : Site Insertion Métropole 59840 LOMPRET pour son service d'Hébergement d'Urgence situé 40 rue Georges Pompidou à TOURCOING. Type de contrat : CDD 1 ETP contrat lié à la politique de l'emploi adulte relais ayant les critères requis pour ce type de contrat (avoir plus de 30 ans, habiter dans un quartier prioritaire de la politique de la ville (ou territoire prioritaire des contrats de ville ZUS, CUCS...), être sans emploi ou à la recherche d'emploi depuis plus de 6 mois ou en CUI-CAE). Vérifier votre éligibilité au contrat avant de postuler. Convention Collective : CCNT 66. La définition du poste (les tâches et actions de l'Adultes-Relais, le rôle, les responsabilités, etc.). Aide à résoudre des problèmes divers de la vie quotidienne d'ordre social, de voisinage posés par les publics pris en charge en quête d'une meilleure insertion sociale et en lien avec les Travailleurs Sociaux. Analyse la situation et engage les interventions de médiation nécessaires (courriers, enquêtes, démarches, accompagnement...). Facilite le dialogue entre les habitants et le public accueilli et contribue à la préservation du cadre de vie. Favorise l'intégration en créant des liens avec les structures de proximité : école; centres sociaux, association de quartier... Conditions générales d'exercice : L'emploi s'exerce dans les différents lieux d'hébergement où sont accueillies les familles (hôtels, appartements, gîtes ruraux dans la métropole lilloise). L'activité s'effectue principalement sous la forme d'une relation bilatérale mais qui s'inscrit dans un travail d'équipe à l'intérieur comme à l'extérieur de la structure (travail partenarial ou interinstitutionnel). Elle nécessite d'observer des règles de discrétion. Compétences techniques de base : Identifier, analyser la nature du besoin exprimé. Conseiller et proposer les démarches, moyens et interlocuteurs les plus appropriés à la résolution du problème fixé. Engager des interventions de médiation entre les usagers, les organismes concernés, le voisinage (gestion de conflit, réunions, visites...). Evaluer régulièrement l'évolution des situations et réajuster éventuellement les interventions. Travailler en lien avec les Travailleurs sociaux, rendre compte du travail mené. Capacités liées à l'emploi : L'emploi requiert d'être capable de : Réagir avec pertinence aux situations d'urgence. Etre à l'écoute des autres. Analyser des données et en déduire des interventions appropriées. Travailler en concertation et en complémentarité. Etre garant des règles de fonctionnement. Maitriser les techniques de gestion de conflits. Permis de conduire obligatoire.

Envoyer les candidatures par courrier ou par mail à l'intention de :

Nom de la personne à contacter : Madame Brigitte BECUE

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

Nom de l'établissement ou de la structure : AFEJI Site insertion Métropole

Adresse de l'établissement ou de la structure : La Phalecque - 59840 LompRET

Téléphone :

Chef de service

Chef de service éducatif - Biache Saint Vaast

Publié le 28 mars 2017

Type de contrat : CDI

Temps de travail : Temps plein

L'A.R.E.V. recherche pour son Centre de Posture Psychiatrique, dans le Service de Réadaptation Sociale, situé à BIACHE SAINT VAAST :

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 assurerez, avec l'équipe médicale et administrative et les partenaires extérieurs, le suivi des projets des patients. CDI temps plein - C.C. 66 – Poste à pourvoir rapidement. Diplôme de travail social, 5 ans de pratique professionnelle exigés. Expérience de la maladie mentale et CAFERUIS appréciés; Salaire brut : 3000 €.

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 :

Responsable Hébergement - Lille

Publié le 28 mars 2017

Secteur(s) :

- Aides à domicile

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 01/05/2017

Un établissement à caractère social situé dans le centre de Lille recherche son :

RESPONSABLE HEBERGEMENT H/F

Chargé d'optimiser son « remplissage » en développant sa notoriété, de susciter les demandes, de les traiter, de recevoir les postulants, de décider de leur admission, de les accueillir, d'établir leurs

dossiers et de veiller à leur bonne intégration dans le respect de leurs droits et devoirs, il entretiendra d'étroites relations avec les prescripteurs, partenaires et autorités de tutelle. Gestionnaire du patrimoine immobilier, il planifiera et supervisera les travaux d'entretien du parc et participera aux projets d'amélioration et de développement. Adjoint du directeur, et en tenant lieu en son absence, il participera activement, et en collaboration avec l'équipe d'accompagnement, au bon fonctionnement de l'établissement pour la plus grande satisfaction de ses « clients ». Ce poste convient à un(e) ou une candidat(e) de niveau bac + 2 au moins, ne venant pas nécessairement du secteur social, mais bénéficiant d'une expérience de responsable d'unité ou d'agence acquise par exemple dans le secteur commercial, hôtelier, associatif, de la banque, de l'assurance, de l'intérim, du recrutement... lui ayant permis d'acquérir une excellente connaissance des métiers de l'accueil ainsi qu'une grande rigueur administrative et de gestion. Inscrire son action professionnelle dans le secteur social est un élément fondamental dans sa motivation. CDI à temps complet avec astreintes, rémunération 25k€

Nom de la personne à contacter :

Mail de la personne à contacter : FJTAROUET@NORDNET.fr

Nom de l'établissement ou de la structure : La Maison des Jeunes

Adresse de l'établissement ou de la structure : 81 rue de Jemmapes 59000
LILLE

Téléphone :

Chef de service éducatif - Lille

Publié le 28 mars 2017

Secteur(s) :

- Autres

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 24/04/2017

Recherchons :

CHEF DE SERVICE EDUCATIF H/F

Missions : Sous l'autorité du Médecin-Directeur du Dispositif CMPP, En articulation avec la Directrice Administrative du Dispositif CMPP, Il/Elle assure la mise en oeuvre du projet d'établissement et son actualisation, Il/Elle planifie et organise le travail de l'équipe éducative et formative de l'établissement, Il/Elle gère l'accueil, les sollicitations et la procédure d'admission des adolescents (en collaboration avec l'équipe médicale et paramédicale). Il/Elle gère le suivi des adolescents en phase de découverte et de contrat, Il/Elle gère l'articulation entre les différents partenaires concernés par la prise en charge des adolescents à l'Espace Claude CHASSAGNY, Il/Elle participe à la réflexion et l'élaboration continue de l'équipe de direction, Il/Elle développe les partenariats institutionnels internes et externes à la Sauvegarde du Nord. Profil recherché Diplôme : CAFERUIS exigé. Expérience : 5 ans. Permis B : exigé. Compétences requises : Expérience auprès d'adolescents en difficultés psychiques. Dispositions

certaines au travail en pluridisciplinarité. Intérêt pour les domaines pédagogiques et artistiques.

Modalités de réponse : Les candidatures comportant CV + Lettre de motivation seront adressées avant le 15/04/2017 :

Nom de la personne à contacter : Myriam PARENT

Mail de la personne à contacter : mparent@lasauvegardedunord.fr

Nom de l'établissement ou de la structure : ESPACE CLAUDE CHASSAGNY

Adresse de l'établissement ou de la structure : 301, Rue Pierre Legrand 59000 LILLE

Téléphone : 03.20.24.26.77

Chef de service - Annezin

Publié le 21 mars 2017

Type de contrat : CDI

Temps de travail : Temps plein

L'association A.S.R.L. pour son Service Tutélaire et de Protection situé à Annezin (2500 mesures – 78 salariés) recrute :

UN CHEF DE SERVICE H/F - CDI Temps Plein

pour son antenne autonomie d'Arras. Poste à pourvoir pour fin d'année 2017. Descriptif du poste :

Membre de l'équipe de direction, le chef de service assurera dans le respect du projet de service, les fonctions suivantes : organisation, animation, coordination et management d'une équipe pluridisciplinaire composée de 9 personnes. Mise en œuvre des mesures de protection et contrôle des règles de fonctionnement définies par la direction. Relations avec les Juges des Tutelles et les différents partenaires du service. Le lieu d'exercice principal du travail se situe à Arras avec déplacements réguliers sur un secteur étendu Ternois à l'Arrageois, et réunion sur Annezin (Véhicule de service). Profil du candidat : Etre titulaire d'un diplôme de travailleur social de niveau 2 (CAFERIUS ou Master 1 en management des organisations sociales et médico-sociales notamment ou Master 1 ou 2 de Droit avec expérience managériale réussie). CNC MPJM apprécié mais non obligatoire. Permis de conduire exigé. Expérience encadrement et connaissances juridiques des lois du 02 janvier 2002 et du 05 mars 2007, exigées. Maîtrise des dispositifs de l'action sociale et de l'intervention tutélaire auprès d'un public en situation de précarité. Maîtrise des outils informatiques. Qualités du candidat : Etre force de propositions, ouverture d'esprit, bonne capacité d'adaptation, sens de l'organisation et rigueur, gestion des priorités, savoir animer et communiquer. Contrat : statut cadre, CDI à temps plein, mutuelle obligatoire avec participation de l'employeur. Salaire : de 33 K€ à 41 K€ selon la convention collective du 15 mars 1966 (avec reprise d'ancienneté possible selon expérience).

Contact : Les candidatures sont à envoyer, avant le 30 avril 2017, par courrier, sous forme d'une lettre de motivation manuscrite + CV avec photo + copies des diplômes à :

Nom de la personne à contacter : Monsieur le Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Service Tutélaire et de Protection de l'A.S.R.L.

Adresse de l'établissement ou de la structure : BP 05 – 62232 ANNEZIN.

Téléphone :

Chef de service protection de l'enfance - Lille

Publié le 21 mars 2017

Secteur(s) :

- Protection de l'enfance

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 01/05/2017

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 deux services de protection de l'Enfance et de protection des Majeurs :

UN CHEF DE SERVICE H/F

pour son service de Protection de l'Enfance de Lille. Par délégation du Directeur de Territoire, et en référence au projet de service, vous êtes responsable du pilotage et du suivi des activités de Protection de l'Enfance ainsi que de l'animation de l'équipe pluridisciplinaire composée. Vous vous appuyerez pour cela sur les procédures associatives. Vous concurrez à la consolidation du partenariat et au développement du travail en réseau. Vous participerez à des groupes de travail concernant des projets transversaux associatifs. De formation de niveau 2 souhaité, votre formation initiale de travailleur social complétée par une expérience d'encadrement dans le médico social, vous permettent de garantir la qualité de l'accompagnement dans le cadre des mesures judiciaires ou administratives confiées à l'AGSS. Une expérience dans le champ de la protection de l'Enfance et votre connaissance des réseaux locaux constitueront un atout supplémentaire. CDI à pourvoir 2eme trimestre 2017. CCNT 15/03/1966.

Candidature (lettre de motivation, CV et photo) à adresser par courrier ou par mail, pour le 9 avril 2017 au plus tard.

Nom de la personne à contacter : MME DUJOLS FABIENNE

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 : 144 rue du Molinel CS 92017
59012 LILLE Cedex

Téléphone : 0320540507

Chef de service éducatif - Tourcoing

Publié le 21 mars 2017

Secteur(s) :

- Protection de l'enfance

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 01/04/2017

Recherchons :

CHEF DE SERVICE EDUCATIF H/F

Pour assurer, par délégation du Directeur, la responsabilité d'une maison d'Enfats à Caractère Social (MECS) en internat, le suivi des projets d'accompagnement individualisé, la coordination et l'animation de l'équipe. Cadre intermédiaire vous connaissez le fonctionnement d'une maison d'enfants. Vous êtes sensible aux évolutions du secteur de la protection de l'enfance et considérez la MECS comme un outils pertinent de ce secteur inscrit dans des modalités d'accompagnements diversifiées et globales. Vous êtes capable d'innovation afin de développer et de garantir des projets d'accompagnement répondant aux besoins des enfants en lien avec leurs familles. Expérience d'encadrement et formation CAFERUIS souhaitées. Connaissance du secteur.

Nom de la personne à contacter :

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : HOME DES FLANDRES

Adresse de l'établissement ou de la structure : PA ARTIPARC 60 chaussée
Albert Einstein 59200 TOURCOING

Téléphone :

Chef de service éducatif - Lille

Publié le 14 mars 2017

Type de contrat : CDI

Temps de travail : Temps partiel

Poste à pourvoir le : 02/05/2017

L'IEM - Ecole spécialisée Jules FERRY Lille, 40 rue de Rivoli, 59000 Lille, qui accueille des enfants de 5 à 13 ans handicapés moteurs, recherche :

CHEF DE SERVICE EDUCATIF H/F- Type de contrat : CDI à ½ tps (Base 39h) à compter du 2 mai 2017

Diplôme : Caferuis ou niveau équivalent. Missions : Doté d'un statut de cadre, le Chef de Service Educatif est le supérieur hiérarchique de l'équipe éducative auprès de laquelle il intervient (8 personnes). Il anime et encadre cette équipe dans le respect du projet de l'établissement et du règlement intérieur. Il est sous l'autorité directe de l'adjoint de direction de l'établissement. Intermédiaire entre direction et équipes, il est un maillon essentiel de l'organisation et joue un rôle clé au sein de l'établissement pour la mise en œuvre des réponses aux besoins des personnes accueillies en interaction avec les familles. Il est, à son niveau, garant du respect des droits des usagers et se doit de favoriser et d'impulser une réflexion éthique au sein de l'établissement. Il exerce son activité par délégation de l'adjoint de direction à qui il rend compte de son travail et du fonctionnement de son service. Dans ses fonctions, il dispose d'autonomie, d'initiative et de responsabilités. Salaire : Convention collective 51.

Candidatures : Les candidatures (lettre manuscrite + CV + photocopies des diplômes) sont à adresser avant le 8 avril 2017 à :

Nom de la personne à contacter : Madame Fanny MESSIEN, Directrice

Mail de la personne à contacter : fanny.messien@apf.asso.fr

Nom de l'établissement ou de la structure : IEM Ecole Jules Ferry

Adresse de l'établissement ou de la structure : 40, rue de Rivoli - CS 60036 - 59046 LILLE CEDEX

Téléphone :

Cadre éducatif - Campagne les Hesdin

Publié le 07 mars 2017

Type de contrat : CDD

Temps de travail : Temps plein

L'Association Départementale des Pupilles de l'Enseignement Public du Pas-de-Calais (18 établissements et services, 400 salariés, Convention Collective Nationale 51) recrute pour la MECS « LES PEUPLIERS » de Camapagne les Hesdin :

UN CADRE EDUCATIF H/F

En vue du remplacement d'un arrêt maladie. Dans le cadre d'un CDD à temps complet (1 ETP). Le

cadre éducatif de la MECS est responsable de deux unités de vie accueillant des pré-adolescents et adolescents. Missions : Membre de l'équipe de direction de l'établissement par délégation et dans le cadre des missions de l'établissement, le cadre éducatif anime et assure les responsabilités éducatives et administratives des services placés sous son autorité. Il/ elle met en oeuvre les objectifs définis par la direction et contrôle leur réalisation. Il/ elle est garant de la qualité des prestations délivrées auprès des jeunes. Il/ elle assure des astreintes (proximité géographique souhaitée). Profil : CAFERUIS souhaité. Expérience exigée. Salaire mensuel brut : 2300 € hors ancienneté et variables liées aux contraintes. Poste à pourvoir dès que possible.

Si vous souhaitez nous rejoindre, merci de nous adresser votre CV et lettre de motivations, à :

I

Nom de la personne à contacter :

Mail de la personne à contacter : association@pep62.fr

Nom de l'établissement ou de la structure : ADPEP 62 SIEGE SOCIAL

Adresse de l'établissement ou de la structure : 7 Place de Tchécoslovaquie
62000 ARRAS

Téléphone :

Conseiller en ESF

Conseiller en économie sociale et familiale - Arras

Publié le 28 mars 2017

Type de contrat : CDD

Temps de travail : Temps plein

L'A.U.D.A.S.S.E. recrute :

1 CONSEILLERE EN ECONOMIE SOCIALE ET FAMILIALE H/F

Pour le pôle enfance. CDD pour remplacement congé maternité. Période : mai 2017 à fin janvier 2018. 35 h 00 – CCNT du 15 mars 1966. Missions : Accompagner les jeunes dans le projet individualisé et les préparer à l'autonomie. Assurer la gestion des stocks (alimentaires, hygiène...). Assurer le suivi médical des jeunes (rendez-vous médicaux, CMU.....). Proposer des projets (transferts, sport, culture...) et participer à des activités de groupe. Entretien des locaux avec l'ensemble de l'équipe éducative. Gérer les actes de la vie quotidienne au sein du groupe. S'assurer de menus équilibrés. Accomplir des travaux administratifs. Compétences : Connaître le public accueilli, le fonctionnement d'une maison d'enfants, les lois 2002 et 2007. Savoir gérer les situations de crises, de conflits. Capacités de travailler en équipe. Savoir écouter, mettre en confiance, mobiliser les personnes. Profil : Titulaire du diplôme de Conseillère en Economie Sociale et Familiale. Expérience en maison d'enfants serait un atout.

Transmettez dès maintenant et avant le 30 mars 2017, CV et lettre de motivation manuscrite à Peggy

BOURDON par mail : pbourdon@audasse.fr

Nom de la personne à contacter :

Mail de la personne à contacter : pbourdon@audasse.fr

Nom de l'établissement ou de la structure : AUDASSE

Adresse de l'établissement ou de la structure : Arras

Téléphone :

Directeur - Directeur Adjoint

Directeur - Hénin Beaumont / Liévin

Publié le 28 mars 2017

Type de contrat : CDI

Temps de travail : Temps plein

L'Association Départementale des Pupilles de l'Enseignement Public du Pas-de-Calais (18 établissements et services, 400 salariés, Convention Collective Nationale 51) recrute pour deux de ses établissements ambulatoires (CAMSP) situés à Hénin-Beaumont et Liévin :

UN(E) DIRECTEUR(TRICE) H/F

Dans le cadre d'un CDI à temps plein. Missions : Mettre en oeuvre les projets d'établissement. Être le garant de l'organisation du travail, de la prévention des risques professionnels, de la sécurité et de la conformité d'accueil. Animer et coordonner les équipes en lien avec la direction médicale. Participer et contribuer à la vie associative au sein de l'équipe des directeurs. Promouvoir des actions innovantes. Elaborer et conduire des projets y compris sur la démarche qualité. Profil : Diplôme de niveau 1 exigé. Expérience de 5 ans sur un poste similaire. Qualité de manager et d'animation d'équipe. Capacité à travailler en équipe. Connaissance du handicap appréciée. Capacité à développer le travail en réseau et les valeurs de l'économie sociale et solidaire. Poste à pourvoir en septembre 2017. Rémunération mensuelle brute : à partir de 3850 euros, hors ancienneté.

Si vous souhaitez nous rejoindre, merci de nous adresser votre CV et lettre de motivations, sous la référence « DIR/15/2017 », à :

Nom de la personne à contacter :

Mail de la personne à contacter : service.personnel@pep62.fr

Nom de l'établissement ou de la structure : ADPEP 62 Siège de l'Association

Adresse de l'établissement ou de la structure : 7 place de Tchecoslovaquie
62000 ARRAS

Téléphone :

Directeur - Eperlecques

Publié le 28 mars 2017

Type de contrat : CDI

Temps de travail :

L'Udapei 62 unit et fédère dans le département du Pas-de-Calais, les Apei du mouvement parental « papillons blancs » qui accueillent et accompagnent les personnes en situation de handicap mental. L'Udapei 62 gère deux établissements (MAS d'Eperlecques et MAS de Croisilles) et un service MJPM. Elle recherche pour la Maison d'Accueil Spécialisée « le domaine de Rachel » située à Eperlecques (62910) son :

DIRECTEUR H/F - C.D.I. - CCNT 66

La Maison d'Accueil Spécialisée accueille 60 personnes poly et pluri handicapées avec troubles associés, accompagnées par une équipe de 62 personnels ETP. Missions : Sous l'autorité de la Direction Générale et par délégation, vous êtes responsable du bon fonctionnement de l'établissement, de la mise en œuvre et du développement du projet d'établissement en cohérence avec le projet associatif. Dans le cadre de l'amélioration continue de la qualité, vous assurez la promotion du bien-être et l'épanouissement des personnes accueillies. Vous assurez la gestion administrative, budgétaire et des ressources humaines de l'établissement et la responsabilité de la sécurité des personnes et des biens, en collaboration étroite avec le siège. Vous êtes garant de la qualité et du suivi du projet individualisé de chaque résidant et de la qualité des relations avec les familles, les représentants légaux et les partenaires. Vous contribuez à inscrire l'établissement dans le réseau territorial. Profil : diplôme de niveau 1 (CAFDES ou équivalent), vous justifiez d'une expérience de direction réussie. Au-delà de votre diplôme, vous pouvez attester de connaissances ou d'une forte sensibilité au secteur sanitaire, social et médico-social et d'une connaissance du fonctionnement d'un établissement médico-social. Vous avez une bonne expérience de l'encadrement, de l'animation d'équipes et de la mise en œuvre de projets. Une bonne connaissance du monde associatif et du secteur du handicap est un atout. Esprit d'analyse, capacité à communiquer, aisance relationnelle, capacité à organiser, à animer, à fédérer des équipes pluridisciplinaires et volonté d'entreprendre sont quelques unes des qualités attendues pour réussir dans la fonction.

Merci d'adresser votre candidature motivée avant le 24 avril 2017 à :

Nom de la personne à contacter : Madame la Directrice Générale

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Udapei 62

Adresse de l'établissement ou de la structure : 1216 rue Delbecque 62660
BEUVRY.

Téléphone :

Directeur - Roubaix

Publié le 28 mars 2017

Type de contrat : CDI

Temps de travail : Temps plein

Dans l'objectif de pourvoir au remplacement de son Directeur, AGAP recherche :

UN DIRECTEUR H/F - CDI Temps plein – Rémunération conforme à la Convention Collective des Organismes de Formation - Poste disponible de suite

Agap, Association loi de 1901 et organisme de formation agréé, a pour but d'accompagner le développement de la qualification et des compétences professionnelles et sociales des personnes en situation de handicap mental, et d'assurer des formations pour les salariés, les bénévoles et les travailleurs en ESAT et EA sur le champ des associations Papillons Blancs de la région des Hauts de France . Agap gère un centre de formation d'apprentis spécialisé, le CFAS de la région Hauts de France pour les jeunes adultes déficients intellectuels. Missions : Le Directeur d'Agap a la responsabilité de la mise en œuvre des orientations décidées en Assemblée Générale annuelle et des décisions prises en Conseil d'Administration et bureau tout en leur rendant compte. Par délégation du Président et en lien étroit avec les instances politiques d'Agap, vous mettez en œuvre la politique générale définie par le Conseil d'Administration. Vous poursuivez la dynamique engagée et assurez le développement d'Agap dans le respect des finalités définies et de l'enveloppe budgétaire disponible. Vous assurez par délégation la représentation d'Agap et du CFAS dans diverses instances et réseaux, notamment auprès des partenaires, des financeurs, des collectivités territoriales et des services déconcentrés de l'Etat. Vous assurez la gestion et l'animation de l'équipe, et gérez l'ensemble des projets et des activités de la structure. Vous développez des réponses innovantes notamment en pédagogie numérique et installez une réflexion prospective permanente afin d'anticiper les évolutions de l'environnement. Vous êtes responsable de la gestion administrative et financière de l'Association. Vous travaillez en étroite collaboration avec le GCMS Déqualco. Profil : Homme ou Femme, le candidat aura une qualification de Niveau II minimum dans une des disciplines qui concernent la fonction. Il est attendu notamment les compétences suivantes : Connaissance de la législation en matière de formation, Connaissance des dispositifs d'insertion, Connaissance de la GRH et de ses outils, Expérience du management, Expérience dans le domaine de la gestion et de l'analyse financière, Expérience d'ingénierie de la formation et animation, Rigueur et méthode, esprit pratique, Compétences relationnelles, qualités d'écoute, capacités à animer et à négocier, Capacités à travailler en autonomie, sens des responsabilités, aptitude à rendre compte. Capacité à innover.L'adhésion aux valeurs du mouvement parental des Papillons Blancs dans ses dimensions militante et gestionnaire est un élément incontournable de la fonction. Le lieu de travail est situé à Roubaix, et fait appel à de nombreux déplacements sur la région des Hauts de France, un véhicule est à disposition pour les besoins du service.

Envoyez votre candidature (lettre manuscrite + photo + CV) avant le 15/04/2017 à :

Nom de la personne à contacter : Monsieur le Président

Mail de la personne à contacter : direction@agap-npdc.fr

Nom de l'établissement ou de la structure : AGAP

Adresse de l'établissement ou de la structure : 102 Boulevard Montesquieu Bat
H 603 - 59100 ROUBAIX

Téléphone :

Divers

Agent d'entretien - Arras

Publié le 28 mars 2017

Type de contrat :

Temps de travail :

L'A.R.E.V. recrute :

UN AGENT D'ENTRETIEN H/F

Chargé du petit entretien (travaux divers) des services. Bon bricoleur. Autonome. Rémunération selon dispositions CCNT mars 1966. Selon la base de 35h/semaine. Salaire mensuel : SMIC. permis B obligatoire

Envoyer lettre de motivation et CV à :

Nom de la personne à contacter : Monsieur le Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : AREV

Adresse de l'établissement ou de la structure : 70, rue Frédéric Degeorge 62000
ARRAS

Téléphone :

Agent de service - Hazebrouck

Publié le 28 mars 2017

Secteur(s) :

- Adultes handicapés

Type de contrat : CDD

Temps de travail : Temps partiel

Poste à pourvoir le : 28/04/2017

L'Association « Les Papillons Blancs » d'Hazebrouck recrute pour son foyer d'hébergement « résidence Saint Exupéry » :

1 AGENT DE SERVICE H/F - CDD 1 ETP - Poste à pourvoir pour le dès que possible
Application de la Convention Collective 66. Missions : En adéquation avec les valeurs associatives, le projet associatif et le projet d'établissement, l'agent assure l'entretien des locaux et de l'environnement, veille au bon fonctionnement et à la maintenance des équipements divers. Vous serez amené à : Effectuer divers travaux d'entretien de matériels et des locaux (électricité, plomberie, peinture, horticulture, mécanique), Effectuer des travaux d'installations pour l'aménagement des locaux et le montage des mobiliers, conduire des véhicules pour les transports des personnes accueillies. Compétences : appliquer les règles d'hygiène et de sécurité, mettre en œuvre des techniques simples d'installation et/ou réparation, savoir organiser, anticiper, prioriser son travail, diagnostiquer les pannes usuelles, savoir utiliser tondeuse, taille haie, savoir réaliser des petits travaux électriques, savoir vérifier des niveaux, la pression des pneus d'un véhicule. Profil : Etre titulaire d'un C.A.P ou B.E.P en bâtiment, électricité, plomberie ou espaces verts - Etre titulaire du permis B en cours de validité - Lieu de travail : Hazebrouck - Les vaccinations DTP et Hépatite B sont conseillées. Vous adhérez aux valeurs de l'association.

Nom de la personne à contacter : Mme ALAVOINE

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Foyer d'Hébergement "St Exupéry"

**Adresse de l'établissement ou de la structure : 90 rue pasteur - 59190
HAZEBROUCK**

Téléphone :

Maitre de maison - Arras

Publié le 28 mars 2017

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 24/04/2017

L'A.U.D.A.S.S.E. Recrute :

MAITRESSE OU MAITRE DE MAISON H/F en CDI à compter du 24 avril 2017
35h00 - CCNT du 15 mars 1966 pour son Pôle Enfance, accueillant des adolescents (13/17 ans) confiés par le service d'Aide Sociale à l'Enfance. Missions : Organiser les menus et repas. Gérer l'approvisionnement et la bonne tenue des stocks de produits alimentaires. Gérer le budget alimentaire du service et en rendre compte au service comptabilité. Effectuer l'entretien des lieux communs du service. Assurer la gestion de la lingerie collective. Gérer l'entretien des chambres lors des entrées et sorties des jeunes. Coordonner l'aménagement du lieu de vie. Compétences : Savoir cuisiner, gérer des

comptes domestiques, maîtriser les techniques d'hygiènes, Capacité à travailler en équipe, sens de l'organisation, capacité d'écoute. Etre disponible, ferme, patient, pédagogue, résistant au stress, autonome. Profil : Le Titre Professionnel de Maître/Maîtresse de Maison et/ou une première expérience en maison d'enfants seraient des atouts.

Transmettez dès maintenant et avant le 5 avril 2017, CV et lettre de motivation manuscrite à Peggy BOURDON par mail : pbourdon@audasse.fr

Nom de la personne à contacter :

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : AUDASSE

Adresse de l'établissement ou de la structure : Arras

Téléphone :

Agent polyvalent Intérieur / Extérieur - Caestre

Publié le 28 mars 2017

Secteur(s) :

- Adultes handicapés

Type de contrat : CDI

Temps de travail : Temps partiel

Poste à pourvoir le : 17/04/2017

L'Association « Les Papillons Blancs » d'Hazebrouck recrute pour son Foyer de Vie "Les Symphorines" :

1 AGENT POLYVALENT INTERIEUR/EXTERIEUR H/F C.D.I - Mi-temps

Poste à pourvoir rapidement. Application de la Convention Collective 66. Missions : Assurer des travaux d'entretien intérieur et extérieur. Appliquer les règles d'hygiène strictes et respecter les consignes de sécurité des modes d'intervention. Compétences : Vous êtes rigoureux, disponible et polyvalent (pluricompetences). Vous avez le sens de l'organisation. Profil : Formation de niveau V. Titulaire du permis B. Les vaccinations DTP et Hépatite B sont conseillées. Vous adhérez aux valeurs de l'association.

Envoyez lettre de motivation + CV à :

Nom de la personne à contacter : Madame Molmy

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : FOYER DE VIE

Adresse de l'établissement ou de la structure : 71 petite route de Borre - 59190 CAESTRE

Téléphone :

Auxiliaire de vie scolaire collectif - Hazebrouck

Publié le 28 mars 2017

Secteur(s) :

- Adultes handicapés

Type de contrat : CDD

Temps de travail : Temps partiel

Poste à pourvoir le : 02/05/2017

L'Association « Les Papillons Blancs » d'Hazebrouck recrute pour son Dispositif IEJ 16/25 :

1 AUXILIAIRE DE VIE SCOLAIRE COLLECTIF H/F CDD de 12 mois 0.50 ETP

Poste à pourvoir pour le 2 Mai 2017. Application de la Convention Collective 66. Missions : Aide au soutien scolaire. Interface entre les enseignants et les jeunes afin d'aider à la communication et à la compréhension. Aide à l'accueil et à l'intégration individuelle ou collective des élèves en situation de handicap ou en difficulté scolaire. Aide à l'utilisation des nouvelles technologies. Participation à toute activité éducative, sportive, sociale ou culturelle. Compétences : Vous aimez travailler en équipe. Vous possédez de bonnes capacités d'adaptation. Vous êtes observateur (trice) et attentif(ve) et bienveillant(e) dans vos relations avec le public accueilli. Vous êtes créatif et force de proposition. Profil : Bac ou Moniteur Educateur. Titulaire du permis B. Les vaccinations DTP et Hépatite B sont conseillées. Vous adhérez aux valeurs de l'association.

Nom de la personne à contacter : Madame BETTE

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 :

Professeur CAPEJS - Pont à Marcq

Publié le 14 mars 2017

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 01/09/2017

Le Centre Régional d'Education Spécialisée (CRESDA), 64 rue Nationale 59710 PONT A MARCQ,
Tél : 03.20.61.92.00 fax : 03.20.61.92.09, Mail : cresda@asrl.asso.fr, recherche :

PROFESSEUR CAPEJS H/F - CDI - CC 66 (annexe 9)

Temps de travail : Rémunération (coefficient) : 35h (22h encadrement – 2h réunion – 11hpréparation).
Présentation du public accueilli : 126 jeunes de 3 à 20 ans, déficients auditifs avec ou sans handicaps associés (physique, intellectuel) pathologies syndromiques, autisme.. Organisation du service / liaisons hiérarchiques et fonctionnelles : chef de service, directrice pédagogique et Directeur de l'Etablissement. Projet d'établissement : Le CRESDA accueille des enfants dont la déficience auditive entraîne des troubles de la communication nécessitant le recours à des techniques spécialisées pour le suivi médical, l'apprentissage des moyens de communication, l'acquisition des connaissances scolaires, la formation professionnelle et l'accès à l'autonomie sociale. Profil recherché : Diplôme requis/niveau : CAPEJS OU Master 2 (enseignement et handicap). Bonne maîtrise de la LPC et de la LSF. Connaissance des différents outils de communication (pictogramme, Makaton, DNP...). Capacité à travailler en équipe. Capacité à construire des programmes d'apprentissage et à assurer un enseignement adapté. Capacité à communiquer avec les familles. Missions : Elles peuvent varier selon les années et le public accueilli. Concevoir, préparer et organiser un enseignement adapté à un public déficient auditif avec ou sans troubles associés et exercer des missions de rééducation de la parole. Contribuer à la construction et à la mise en œuvre du projet personnalisé d'accompagnement en pluridisciplinarité et dans ce cadre assurer les missions de référent pédagogique. Caractéristiques spécifiques : Permis de conduire. Remarque : poste à pourvoir pour le 1er septembre 2017.

Envoyer CV et lettre de motivation par mail, fax ou courrier avant fin mai 2017 à :

Nom de la personne à contacter : Mr le Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : CRESDA.

Adresse de l'établissement ou de la structure : 64 rue Nationale 59710 PONT A MARCQ,

Téléphone :

Professeur CAPEJS - Pont à Marcq

Publié le 14 mars 2017

Type de contrat : CDD

Temps de travail : Temps plein

Poste à pourvoir le : 01/09/2017

Le Centre Régional d'Education Spécialisée (CRESDA), 64 rue Nationale 59710 PONT A MARCQ,
Tél : 03.20.61.92.00 fax : 03.20.61.92.09, Mail : cresda@asrl.asso.fr, recherche :

PROFESSEUR CAPEJS H/F - CDD (4 mois) - CC 66 (annexe 9)

Temps de travail : Rémunération (coefficient) : 35h (22h encadrement – 2h réunion – 11h préparation).
Présentation du public accueilli : 126 jeunes de 3 à 20 ans, déficients auditifs avec ou sans handicaps associés (physique, intellectuel) pathologies syndromiques, autisme. Organisation du service / liaisons

hiérarchiques et fonctionnelles : chef de service, directrice pédagogique et Directeur de l'Établissement. Projet d'établissement : Le CRESDA accueille des enfants dont la déficience auditive entraîne des troubles de la communication nécessitant le recours à des techniques spécialisées pour le suivi médical, l'apprentissage des moyens de communication, l'acquisition des connaissances scolaires, la formation professionnelle et l'accès à l'autonomie sociale. Diplôme requis/niveau : CAPEJS ou MASTER 2 (Enseignement et handicap). Bonne maîtrise de la LPC et de la LSF. Connaissance des différents outils de communication (pictogramme, Makaton, DNP...). Capacité de travailler en équipe. Capacité à construire des programmes d'apprentissage et à assurer un enseignement adapté. Capacité à communiquer avec les familles. Missions : Elles peuvent varier selon les années. Concevoir, préparer et organiser un enseignement adapté à un public déficient auditif avec ou sans troubles associés et exercer des missions de rééducation de la parole. Contribuer à la construction et à la mise en œuvre du projet personnalisé d'accompagnement en pluridisciplinarité et dans ce cadre assurer les missions de référent pédagogique. Caractéristiques spécifiques : Permis de conduire. Remarque : poste à pourvoir pour le 1er septembre 2017.

Envoyer CV et lettre de motivation par mail, fax ou courrier avant fin mai 2017, à

Nom de la personne à contacter : Mr le Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : CRESDA

Adresse de l'établissement ou de la structure : 64 rue Nationale 59710 PONT A MARCQ,

Téléphone :

Conseiller en insertion socio professionnelle - Le Cateau

Publié le 07 mars 2017

Type de contrat : CDI

Temps de travail : Temps plein

L'Association Départementale APAJH du Nord recrute :

1 CONSEILLER EN INSERTION SOCIO PROFESSIONNELLE H/F

pour l'ESAT et le SESSAD Pro de LE CATEAU : 1 ETP – CDI – Convention Collective 66. Poste à pourvoir de suite.

Dans le cadre de la mise en place d'un SISEP (Service d'Insertion Sociale et Professionnelle) au sein de l'ESAT « Le Jardin » et d'un agrément de 5 accompagnements pro au sein du SESSAD « Le Bois Fleuri » de Le Cateau, le Conseiller en Insertion Sociale et Professionnelle (CISF) assurera la mise en œuvre du projet social et professionnel des usagers en situation de handicap rencontrant des difficultés d'insertion, pour une orientation vers le milieu ordinaire ou le milieu adapté. Ces personnes, âgées de 16 ans et plus, auront une reconnaissance RQTH ou seront accompagnées au sein de l'IME/SESSAD de l'association. Le CISF définira le projet de vie social et professionnel de la personne en adéquation

avec ses capacités et compétences, en participant à la mise en place et au suivi du parcours d'insertion, en s'appuyant sur le réseau des acteurs institutionnels concernés, et en développant le réseau des partenaires en lien avec des professionnels de l'Association. Il devra créer et mettre en place des outils d'évaluation au regard des projets des personnes accompagnées. Il devra concevoir et animer des actions individuelles et/ou collectives sur des thèmes liés à l'emploi, la formation, l'autonomie, l'accès aux loisirs...

Compétences : connaissance du secteur travail/handicap (dispositifs et mesures à l'emploi, législations et obligations des entreprises en matière de recrutement) et du secteur lié à la vie sociale. Rigueur, autonomie, capacités rédactionnelles et une maîtrise des écrits professionnels, capacités d'adaptation, d'analyse et de synthèse indispensables, capacité de travail en équipe pluridisciplinaire et multi-établissement. Expérience significative dans l'accompagnement des personnes en situation de handicap dans des fonctions similaires. Bonne connaissance et maîtrise des différents dispositifs et acteurs de l'emploi aussi bien de droit commun que du secteur protégé. Poste basé à Le Cateau, avec quelques déplacements éventuels sur le territoire. Permis B indispensable.

Merci d'adresser votre candidature (lettre manuscrite, CV et lettre de motivation) au plus tard le 31 mars 2017, à :

Nom de la personne à contacter : Monsieur Le Directeur

Mail de la personne à contacter : esatlejardinet.sec-direct@orange.fr

Nom de l'établissement ou de la structure : ESAT

Adresse de l'établissement ou de la structure : Avenue des Essarts B. P. 20033
59360 LE CATEAU

Téléphone :

Divers administratif

Secrétaire - Morbecque

Publié le 28 mars 2017

Secteur(s) :

- Protection de l'enfance

Type de contrat : CDD

Temps de travail : Temps partiel

Poste à pourvoir le : 03/04/2017

L'Association LE GITE recrute, en CDD de remplacement 1/2 temps, jusqu'au 8 septembre 2017 :

UN SECRETAIRE H/F

pour le réseau de La Ferme de Morbecque (proximité Hazebrouck). Missions principales : rédaction et

classement de documents, réception et transmission d'informations, accueil. La maîtrise de l'outil informatique est indispensable. Rémunération selon CC 1966. Poste à pourvoir de suite.

Nom de la personne à contacter : VETU Daniel

Mail de la personne à contacter : legite@legap.net

Nom de l'établissement ou de la structure : LA FERME DE MORBECQUE

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

Téléphone : 0328440380

Comptable - Carvin

Publié le 28 mars 2017

Secteur(s) :

- Adultes handicapés
- Enfance handicapée

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 01/06/2017

L'association AUTISME 59-62 gère 11 ETS accueillant des personnes avec autisme. Son siège social recrute :

UN COMPTABLE H/F

pour un poste en CDI à temps plein sur Carvin à partir de juin 2017. Sous l'autorité du Directeur Général, Vous assistez le Responsable Comptable Administratif et Financier dans ses tâches quotidiennes et administratives : élaboration de budgets prévisionnels, de comptes administratifs, de bilans, justification des comptes, élaboration et suivi des CPOM, des plans pluriannuels d'investissements, suivi des emprunts, mise en place de tableaux de bord. Négociation avec les fournisseurs et mise en place d'accords-cadres. Vous mettez à jour la comptabilité du siège et de l'association. En parallèle, vous prenez en charge le secrétariat du siège : accueil physique et téléphonique, courriers, gestion des fournitures, remises de chèques. Vous opérez également sur la mise en forme du tri et de l'archivage des documents. Vous êtes issu(e) d'une formation initiale en comptabilité gestion et vous êtes titulaire au minimum d'un diplôme de niveau BAC+2. Polyvalence, sens du service, rigueur, confidentialité vous permettront de réussir dans ce poste. Bonnes connaissances des logiciels comptables et des outils bureautiques demandés. Logiciel de gestion utilisé EIG. La connaissance de la gestion de la paie et de la législation sociale sera appréciée. Vous justifiez de cinq ans d'expérience dans un service ou cabinet d'expertise comptable. Rémunération selon profil, expérience et CC66.

Envoyez lettre de motivation et C.V. à l'adresse suivante : AUTISME 59-62 BP 10133 62211
CARVIN CEDEX ou olivier.dherbomez@autisme59-62.fr

Nom de la personne à contacter : Olivier D'HERBOMEZ

Mail de la personne à contacter : olivier.dherbomez@autisme59-62.fr

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

Adresse de l'établissement ou de la structure : 4, rue Jules Ferry BP 10133
62211 CARVIN Cedex

Téléphone : 0321454745

Agent administratif - Hazebrouck

Publié le 28 mars 2017

Secteur(s) :

- Adultes handicapés
- Enfance handicapée
- Personnes âgées

Type de contrat : CDD

Temps de travail : Temps plein

Poste à pourvoir le : 12/04/2017

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

1 AGENT ADMINISTRATIF - OPERATEUR DE SAISIE H/F - CDD 3 mois - 1 ETP - Poste à pourvoir pour le 03 Avril 2017

Application de la Convention Collective 66. Missions : L'activité s'inscrit dans le cadre de la mise en place d'un nouveau logiciel au sein des établissements et services de l'Association. Effectuer le traitement et la saisie de données en informatiques sur logiciel spécifique (Frappe, saisie, enregistrement). Contrôler la conformité des documents réceptionnés et la saisie d'informations.

Compétences : Très bonne maîtrise des outils bureautiques (Word, Excel, Outlook...). Pratique de logiciels. Faire preuve d'organisation et savoir hiérarchiser ses tâches. Rigueur, méthode, sens de l'organisation, autonomie. Profil : Formation Bac + 2, BTS Secrétariat. Titulaire du permis B. Les vaccinations DTP et Hépatite B sont conseillées. Vous adhérez aux valeurs de l'association.

Nom de la personne à contacter : Mme BETTE

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 :

Gestionnaire de paie - Lens

Publié le 28 mars 2017

Type de contrat : CDD

Temps de travail : Temps partiel

L'Apei de Lens et environs, accompagnant 700 enfants, adolescents et adultes en situation de handicap mental, employant 350 salariés, recrute pour son siège :

UN GESTIONNAIRE DE PAIE H/F - CDI mi-temps

Missions : Sous l'autorité du Responsable des Ressources Humaines, il sera chargé de : Réaliser le traitement de la paie, des charges et la DSN des établissements en lien avec les autres chargés de paie et la RRH. Réaliser les documents de fin de contrat. Contribuer à la réalisation des tableaux de charge de personnel lors des comptes administratifs. Conseiller les établissements dans la gestion des questions relatives au traitement des salaires et à l'administration du personnel. Participer aux travaux transversaux sur lequel est sollicité le service RH, notamment l'élaboration de tableaux de suivi. Réaliser le traitement statistique des données notamment pour le bilan social. Profil : Bac + 2 en rapport avec la fonction (spécialisation paie). Expérience de 3 ans minimum dans une fonction similaire. Maîtrise de la réglementation sociale. Bonne pratique des logiciels de paie. Connaissance de GESSI (Axapa, Morio) appréciée. Maîtrise impérative du pack office : Word, Excel. Rigoureux, organisé et autonome, bonnes qualités relationnelles. Salaire : grille de Technicien Supérieur CCN 15 mars 1966 – CDI mi-temps. Poste basé à Lens.

Lettre de motivation et CV détaillé à adresser de préférence par mail à Mme Corinne Bayaert, Responsable des Ressources Humaines : c.bayaert@apei-lens.asso.fr

Nom de la personne à contacter : M. Thomas DELREUX Directeur Général

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Apei de Lens et environs

Adresse de l'établissement ou de la structure : 22 rue Jean Souvraz 62300 Lens

Téléphone :

Secrétaire - Thumeries

Publié le 21 mars 2017

Type de contrat : CDD

Temps de travail : Temps plein

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). Pour la MAS de Thumeries (64 résidents, 94 Salariés), nous recherchons :

UN SECRETAIRE H/F - CDD Temps plein (remplacement maladie)

Poste disponible immédiatement. En adéquation avec les valeurs associatives, le projet associatif, le projet d'établissement et le projet personnalisé du résident, vous accompagnez les personnes polyhandicapées dans le but de favoriser le bien être, le nursing, le soin, l'éducatif et la sécurité, dans un souci constant de la qualité des services rendus à la personne. Activités : Traitement administratif de dossiers (frappe de courriers, mise en forme de documents...) et transmission des informations (e-mail, notes, fax ...). Préparation, suivi de dossiers, organisation de réunions. Classement et archivage des documents salariés et résidents. Accueil physique et/ou téléphonique des personnes (adhérent, fournisseurs, prestataires...). Réalisation d'activités administratives : réservation de salles, de déplacements et d'hébergements, commandes de fournitures, suivi de stocks... Prise de rendez-vous, tenue d'agendas. Tri, distribution, affranchissement du courrier et gestion des messages électroniques. Prise de compte rendu de réunion. Gestion administratif des effectifs. Exigences et aptitudes du poste : maîtrise de l'outil bureautique indispensable (traitement de texte, tableur, logiciel de présentation...) et des outils de communication (Internet, messagerie, ...), techniques rédactionnelles et de communication, qualités relationnelles, capacité de travailler en équipe, rigueur, sens de l'organisation, esprit d'initiative. Diplômes, expérience : niveau IV minimum - baccalauréat spécialité bureautique-secrétariat. Expérience souhaitée. Conditions : CDI temps complet 35h/semaine. Classement selon la convention collective nationale 1966. Grille : 396-530 – 1611€ à 2156€.

Envoyer lettre de motivation + CV à : Monsieur Le Directeur MAS Udapei 59, 56 Rue Emile Zola 59239 THUMERIES ou par mail : ud-masthum@udapei59.org ou ud-prieurc@udapei59.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 Udapei 59

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

Téléphone :

Comptable - Lille

Publié le 14 mars 2017

Type de contrat : CDI

Temps de travail : Temps plein

L'APAJH (Association Pour Adultes et Jeunes Handicapés) du Nord est une association Loi 1901, créée en 1970 et reconnue d'utilité publique. L'Association accompagne plus de 700 usagers dans 12 établissements et services et emploie plus de 850 salariés. Dans le cadre du développement de ses

missions associatives, l'APAJH recherche :

UN COMPTABLE (H/F) - CDI temps plein - CCNT 66 – Statut non cadre

Poste à pourvoir très rapidement. Poste basé à Lille. Permis B obligatoire. Missions et fonctions : Sous l'autorité et en lien avec le Directeur Financier, le comptable (H/F) : Assure la continuité des opérations comptables, supervise la saisie, le pointage et le lettrage de ces opérations. Vérifie au quotidien l'exactitude des traitements et assure la comptabilisation correcte des écritures d'immobilisation. Produit les budgets prévisionnels et les comptes administratifs, ainsi que le suivi budgétaire cumulé mensuel et le calcul des écarts. Valide les factures et contrats. Assure les relations avec les fournisseurs et les différentes directions d'établissements. Participe à l'imputation comptable et analytique des factures, au calcul des charges à payer ou produits à recevoir, à la rédaction des rapports budgétaires, à la production des documents annuels de synthèse (bilan, compte de résultat, compte d'exploitation, état du patrimoine de l'entreprise...). Analyse la cohérence des informations comptables, résout les exceptions et les anomalies. Réalise des analyses comptables ou de gestion à la demande des différentes directions. Participe à la production des différents tableaux de bord (trésorerie, ratios de solvabilité ou de trésorerie, coût du risque...). Il/Elle sera aussi chargé(e) de : Faire évoluer les principes comptables en conformité avec la réglementation, effectuer une veille réglementaire et maintenir à disposition de collaborateurs la documentation correspondante. Assurer la production des reportings comptables et réglementaires. Produire les déclarations fiscales et préparer les justificatifs dans le cadre des contrôles fiscaux. Organiser et piloter la remontée des informations comptables depuis les systèmes de gestion du back office vers les outils comptables. Profil : Titulaire d'un diplôme de Comptabilité et Gestion, vous justifiez d'une expérience réussie sur un poste équivalent ou similaire et maîtrisez la bureautique ainsi que les logiciels y afférents. Expérience du travail en équipe et en transversalité. Respectueux d'un cadre de travail, vous avez le sens de l'anticipation des besoins des établissements et de la priorisation de vos actions. Vous êtes force de propositions et avez le sens du reporting de l'activité. Connaissance des normes comptables du secteur médico-social ainsi que de la législation financière exigée.

Candidature : CV et Lettre de motivation à transmettre au plus tard le 31 mars 2017 par courrier ou par mail :

Nom de la personne à contacter : Madame La Directrice générale

Mail de la personne à contacter : asso@apajhnord.com

Nom de l'établissement ou de la structure : APAJH

Adresse de l'établissement ou de la structure : 8 bis rue Bernos BP 30018 59007
LILLE CEDEX

Téléphone :

Responsable administratif - Campagne les Hesdin

Publié le 07 mars 2017

Type de contrat : CDD

Temps de travail : Temps plein

L'Association Départementale des Pupilles de l'Enseignement Public du Pas-de-Calais (18 établissements et services, 400 salariés, Convention Collective Nationale 51) recrute pour la MECS (Maison d'Enfants à caractère social) de Campagne Les Hesdin:

UN RESPONSABLE ADMINISTRATIF H/F

Dans le cadre d'un CDD à temps complet de deux mois minimum. Missions : Assurer la gestion du service administratif et des services généraux. Assurer le gestion administrative du personnel (gestion des plannings, gestion des remplacements, préparation des variables de paies...). Effectuer le suivi des caisses pour les différentes unités. Profil : Diplôme de niveau bac+2 en gestion. Rigueur. Organisation. Maîtrise du pack office. Salaire mensuel brut : 2118 € sans ancienneté. Poste à pourvoir dès que possible.

Si vous souhaitez nous rejoindre, merci de nous adresser votre CV et lettre de motivations, sous la référence « RA/11/2017 », à :

Nom de la personne à contacter : ADPEP 62 Siège de l'Association

Mail de la personne à contacter : association@pep62.fr

Nom de l'établissement ou de la structure : ADPEP 62

Adresse de l'établissement ou de la structure : 7 Place de Tchecoslovaquie
62000 ARRAS

Téléphone :

Educateur spécialisé

Educateur spécialisé - Marcq en Baroeul

Publié le 28 mars 2017

Type de contrat : CDD

Temps de travail :

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 EDUCATEUR SPECIALISE H/F - CDD 6 mois

Type de contrat : CCNT 51 – CDD 6 mois. Prise de fonction le 04/2017. 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.

Contact : Adressez votre candidature avec lettre de motivation manuscrite, CV et photo à : (Limite de dépôt des candidatures : 31/03/2017) 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 :

Educateur spécialisé - Roubaix

Publié le 28 mars 2017

Type de contrat : CDD

Temps de travail : Temps plein

Le Groupement d'Association Partenaires d'Action Sociale www.gapas.org recrute pour l'ESAT - Compagnie de l'Oiseau Mouche :

UN EDUCATEUR OU EDUCATEUR SPECIALISE H/F

CCNT 66 CDD de trois mois à temps plein à pourvoir de suite. Mission : Sous l'autorité du cadre de direction, l'éducateur spécialisé dispose de l'autonomie, de l'initiative et de la responsabilité nécessaires à l'accompagnement de l'équipe de restauration (personnes orientées par la CDAPH). Il les accompagne éducativement et organise au quotidien leur travail dans le cadre de leur vie professionnelle. Il traduit le projet d'établissement, notamment à travers le projet individualisé, qu'il élabore. De par la singularité du projet d'établissement, il est en lien avec l'ensemble des salariés permanents de la compagnie, les artistes et les éducateurs du foyer de l'Oiseau Mouche. Profil : Diplôme d'état d'éducateur spécialisé. Bonne connaissance de la personne en situation de handicap mental et psychique et du cadre administratif et législatif du secteur de l'action sociale. Très bonnes capacités de négociation et d'adaptation. Capable de rendre compte de son travail et d'analyser sa pratique. Volonté de travailler en équipe. Permis de conduire indispensable. Travaille le soir, les week ends et jours fériés en fonction des activités professionnelles de la Compagnie.. Bonne capacité relationnelle et de coordination. Posséder une ouverture d'esprit et une curiosité intellectuelle. Fiche

de poste disponible sur demande : mdekeyser@oiseau-mouche.org

Contact : Merci d'adresser votre candidature avant le 31 mars 2017 avec lettre manuscrite de motivation et CV à :

Nom de la personne à contacter : Monsieur le Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Compagnie de l'Oiseau Mouche

Adresse de l'établissement ou de la structure : 138 grande rue 59 100
ROUBAIX

Téléphone :

Educateur Spécialisé - Hazebrouck

Publié le 28 mars 2017

Secteur(s) :

- Adultes handicapés

Type de contrat : CDI

Temps de travail : Temps partiel

Poste à pourvoir le : 28/04/2017

L'Association « Les Papillons Blancs » d'Hazebrouck recrute pour son SAMSAH TED Relais :

1 EDUCATEUR SPECIALISE H/F - CDI 0.65 ETP - Poste à pourvoir de suite - Application de la Convention Collective 66

L'Association des Papillons Blancs d'Hazebrouck et ses environs compte un effectif d'environ 400 salariés pour 6 secteurs (Enfance, Travail et Activités, Hébergement, Milieux ouverts, Réseaux, Services associatifs). Chaque année, nous accompagnons au sein de nos différentes structures plus de 1000 personnes déficiences intellectuelles. Le SAMSAH TED Relais intervient au domicile des Personnes, dans tous les lieux où s'exercent les démarches de soins, les activités sociales, professionnelles ou de formation, en milieu ordinaire ou protégé. Il intervient également en soutien technique à l'accompagnement des situations complexes pour les professionnels médico-sociaux des SAVS, SAMSAH et établissements polyvalents. Vous pourrez être amenés à travailler en journée, en soirée, la semaine, le samedi, et à vous déplacer. Missions : Sous la responsabilité de la Direction, vous serez amené à effectuer les missions suivantes au sein d'une équipe pluridisciplinaire : Participation à la mise en œuvre du Projet de Service. Accompagnement dans tous les actes de la vie quotidienne (accès à l'autonomie, à la vie sociale et aux loisirs, à l'emploi et à la santé). Vous participez à la mise en œuvre du projet individualisé. Vous travaillez en collaborations et complémentarités avec les partenaires intervenants dans le cadre du projet de vie de la Personne. Vous menez des séances individuelles et/ou collectives. Compétences : Connaissances de l'autisme, du fonctionnement cognitif des personnes présentant des troubles du spectre autistique et de leurs particularités sensorielles, connaissance de l'éducation structurée et des troubles du comportement

exigées, Connaissances aux habiletés sociales, aux méthodes d'accompagnement des Personnes des TSA et approches cognitivo-comportementales, outils augmentatifs et alternatifs à la communication seraient un plus. Votre adaptabilité, votre sens des responsabilités, et votre esprit d'initiative seront appréciés. Vous savez travailler en équipe, en réseau / en autonomie, vous êtes rigoureux et organisés. Vous avez des capacités rédactionnelles et une maîtrise des écrits professionnels. Vous savez conceptualiser, suivre et réajuster les projets individualisés. Vous avez des capacités d'écoute et d'analyse des demandes. Profil : Diplôme d'Etat exigé. Expérience de 3 ans minimum auprès d'un public présentant des troubles du spectre autistique. Titulaire du permis B. Les vaccinations DTP et Hépatite B sont conseillées. Vous adhérez aux valeurs de l'association.

Nom de la personne à contacter : Monsieur DELBECQ

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Service de Milieu Ouvert "La Chrysalide"

Adresse de l'établissement ou de la structure : 40 rue Verlyck - 59190 HAZEBROUCK

Téléphone :

Educateur Spécialisé - Hazebrouck

Publié le 28 mars 2017

Secteur(s) :

- Adultes handicapés

Type de contrat : CDI

Temps de travail : Temps partiel

Poste à pourvoir le : 30/04/2017

L'Association « Les Papillons Blancs » d'Hazebrouck recrute pour son SAMSAH TED Relais :

1 EDUCATEUR SPECIALISE H/F - CDI 0.65 ETP - Poste à pourvoir de suite - Application de la Convention Collective 66

L'Association des Papillons Blancs d'Hazebrouck et ses environs compte un effectif d'environ 400 salariés pour 6 secteurs (Enfance, Travail et Activités, Hébergement, Milieux ouverts, Réseaux, Services associatifs). Chaque année, nous accompagnons au sein de nos différentes structures plus de 1000 personnes déficiences intellectuelles. Le SAMSAH TED Relais intervient au domicile des Personnes, dans tous les lieux où s'exercent les démarches de soins, les activités sociales, professionnelles ou de formation, en milieu ordinaire ou protégé. Il intervient également en soutien technique à l'accompagnement des situations complexes pour les professionnels médico-sociaux des SAVS, SAMSAH et établissements polyvalents. Vous pourrez être amenés à travailler en journée, en soirée, la semaine, le samedi, et à vous déplacer. Missions : Sous la responsabilité de la Direction, vous serez amené à effectuer les missions suivantes au sein d'une équipe pluridisciplinaire : Participation à la mise en œuvre du Projet de Service. Accompagnement dans tous les actes de la vie

quotidienne (accès à l'autonomie, à la vie sociale et aux loisirs, à l'emploi et à la santé). Vous participez à la mise en œuvre du projet individualisé. Vous travaillez en collaborations et complémentarités avec les partenaires intervenants dans le cadre du projet de vie de la Personne. Vous menez des séances individuelles et/ou collectives. Compétences : Connaissances de l'autisme, du fonctionnement cognitif des personnes présentant des troubles du spectre autistique et de leurs particularités sensorielles, connaissance de l'éducation structurée et des troubles du comportement exigées, Connaissances aux habiletés sociales, aux méthodes d'accompagnement des Personnes des TSA et approches cognitivo-comportementales, outils augmentatifs et alternatifs à la communication seraient un plus. Votre adaptabilité, votre sens des responsabilités, et votre esprit d'initiative seront appréciés. Vous savez travailler en équipe, en réseau / en autonomie, vous êtes rigoureux et organisés. Vous avez des capacités rédactionnelles et une maîtrise des écrits professionnels. Vous savez conceptualiser, suivre et réajuster les projets individualisés. Vous avez des capacités d'écoute et d'analyse des demandes. Profil : Diplôme d'Etat exigé. Expérience de 3 ans minimum auprès d'un public présentant des troubles du spectre autistique. Titulaire du permis B. Les vaccinations DTP et Hépatite B sont conseillées. Vous adhérez aux valeurs de l'association.

Nom de la personne à contacter : Mr DELBECQ

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Service de Milieu Ouvert

Adresse de l'établissement ou de la structure : 40 rue Verlyck - 59190 Hazebrouck

Téléphone :

Educateur spécialisé ou Moniteur éducateur - Saint-Omer

Publié le 28 mars 2017

Type de contrat : CDD

Temps de travail : Temps plein

L'Association M.A.H.R.A-Le Toit., pour le dispositif Samu social situé sur l'arrondissement de Saint-Omer, recherche:

- UN EDUCATEUR SPECIALISE OU UN MONITEUR EDUCATEUR H ou F

pour un renfort estival, CDD temps plein du 27 juin au 02 septembre 2016. Rémunération sur la base des Accords Collectifs CHRS SOP. Permis de conduire exigé. Missions : Intégré(e) à l'équipe de la veille sociale, il/elle sera amenée à effectuer des maraudes (horaires de soirée). Aller à la rencontre du public marginalisé, créer et maintenir le lien social, gérer les situations d'urgence sociale, proposer une mise à l'abri. Travail en étroite collaboration avec le Service Intégré d'Accueil et d'Orientation et les structures d'hébergement. Profil : Goût pour le travail en équipe et partenarial, aisance relationnelle, capacités d'initiatives et d'adaptation. Une connaissance des publics en exclusion est indispensable. Une connaissance des dispositifs liés à l'hébergement et au logement est souhaitable. Poste à pourvoir

au 27 juin 2016.

Les candidatures (lettre de motivation + CV avec photo), sont à adresser avant le 10 juin 2016 à :

Nom de la personne à contacter : Mme DEWEINE, Directrice Pôle Accueil Hébergement

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 : 9 route de Wisques – 62219 Longuenesse

Téléphone :

Educateur spécialisé - Wavrin

Publié le 28 mars 2017

Type de contrat : CDD

Temps de travail : Temps plein

Dispositif ITEP La Cordée, Accueillant des enfants et adolescents aux troubles du comportement en SESSAD (Lille) et en semi-internat sur deux sites géographiques (Wavrin et Loos), Recrute :

UN EDUCATEUR SPECIALISE H/F

Contrat à Durée Déterminée (CDD) à temps complet sur le service des enfants à Wavrin. A compter du 22 mars 2017. Sous l'autorité du directeur et sous la responsabilité du chef de service, vous vous inscrirez dans une approche interdisciplinaire et assurerez les missions suivantes : Accompagner les enfants dans une perspective de mieux être, de soin et de développement de leurs capacités, de leur inscription sociale et de leur autonomie, Contribuer à la construction et à la pertinence du projet personnalisé du jeune, en lien avec l'équipe interdisciplinaire et en collaboration avec la famille, tout en veillant aux dynamiques collectives, Mettre en œuvre des projets éducatifs diversifiés, adaptés et attrayants en cohérence avec les missions et le projet d'établissement, Promouvoir le partenariat et la collaboration avec les familles, Contribuer à la dynamique de réflexion interdisciplinaire et de développement institutionnel en lien avec la direction. Compétences requises : Diplôme d'état d'Educateur Spécialisé, Connaissances des missions et du public accueilli en ITEP avec expérience souhaitée, Inscription dans une dimension interdisciplinaire, Sensibilité aux approches psychopathologiques des problématiques, Qualités de réflexion et rédactionnelles, Capacités à coordonner les actions individuelles et collectives, Permis de conduire en cours de validité obligatoire.

Adresser votre lettre de candidature, accompagnée de votre CV, au plus vite, par courrier ou par messagerie électronique, à :

Nom de la personne à contacter : M. 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 CORDEE

Adresse de l'établissement ou de la structure : 14 bis rue Vincent Auriole - 59136 Wavrin

Téléphone : 03 20 58 82 08

Educateur/trice spécialisé(e) - Tourcoing

Publié le 21 mars 2017

Secteur(s) :

- Protection de l'enfance

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 31/03/2017

Recherchons :

EDUCATEUR SPECIALISE H/F CDI Temps plein

Vous connaissez le fonctionnement d'une maison d'enfants et êtes un professionnel soucieux de mettre en oeuvre des projets d'accompagnement individualisé au sein d'un collectif. Vous êtes sensible aux évolutions du secteur de la protection de l'enfance et considérez la MECS comme un outils pertinent de ce secteur inscrit dans des modalités d'accompagnements diversifiées et globales. Vous êtes capable de travailler en équipe et d'innover afin de développer des projets d'accompagnement répondant aux besoins des enfants en lien avec leurs familles.

Nom de la personne à contacter : Le Directeur Général

Mail de la personne à contacter : contact@homedesflandres.fr

Nom de l'établissement ou de la structure : HOME DES FLANDRES

Adresse de l'établissement ou de la structure : PA ARTIPARC 60 chaussée Albert Einstein 59200 - TOURCOING

Téléphone :

Educateur/trice spécialisé(e) - Tourcoing

Publié le 21 mars 2017

Secteur(s) :

- Protection de l'enfance

Type de contrat : CDD

Temps de travail : Temps plein

Poste à pourvoir le : 24/04/2017

Recherchons :

EDUCATEUR SPECIALISE H/F CDD Temps plein

Vous connaissez le fonctionnement d'une maison d'enfants et êtes un professionnel soucieux de mettre en œuvre des projets d'accompagnement individualisé au sein d'un collectif. Vous êtes sensible aux évolutions du secteur de la protection de l'enfance et considérez la MECS comme un des outils pertinents de ce secteur inscrit dans des modalités d'accompagnements diversifiées et globales. Vous êtes capable de travailler en équipe et d'innover afin de développer des projets d'accompagnement répondant aux besoins des enfants en lien avec leurs familles.

Nom de la personne à contacter : Le Directeur Général

Mail de la personne à contacter : contact@homedesflandres.fr

Nom de l'établissement ou de la structure : HOME DES FLANDRES

Adresse de l'établissement ou de la structure : PA ARTIPARC 60 chaussée
Albert Einstein 59200 - TOURCOING

Téléphone :

Educateur Spécialisé - Hazebrouck

Publié le 14 mars 2017

Secteur(s) :

- Adultes handicapés

Type de contrat : CDD

Temps de travail : Temps partiel

Poste à pourvoir le : 08/04/2017

L'Association « Les Papillons Blancs » d'Hazebrouck recrute pour son foyer d'hébergement, basé à Hazebrouck :

1 EDUCATEUR SPECIALISE H/F CDD à temps partiel (0.5 ETP)

Poste à pourvoir dès que possible. Application de la Convention Collective 66. Missions : Elaborer le projet individualisé de la personne accueillie en lien avec le projet d'établissement, dans le respect de procédure associative. Assurer le suivi du projet individualisé et l'évaluer. Accompagner les personnes accueillies dans les actes de la vie quotidienne en mettant en œuvre des actions éducatives adaptées visant à la socialisation, l'intégration, le bien-être et la valorisation de la personne. Assurer la coordination entre les différents partenaires (recherche, développement et entretien du réseau). Saisir toutes les opportunités pour favoriser l'expression et la communication sous toutes ses formes. Mobiliser les ressources et l'environnement de la personne. Participation aux réunions d'équipe. Assure le suivi et l'évolution des personnes et utilise les outils de l'établissement (classeur de suivi individuel, cahier de bord, outils de la démarche projet individualisé ...). Assurer les conduites.

Compétences : Disponibilité, Sens de l'observation, de l'écoute, Capacités d'observation et de restitution, Capacités rédactionnelles et maîtrise des écrits professionnels, Sens du travail en équipe, Capacités de mettre en œuvre, évaluer et ajuster ses actions d'accompagnement. Profil : Diplôme Educateur Spécialisé, Expérience auprès de personnes handicapées déficientes intellectuelles serait un plus, Titulaire du permis B. Les vaccinations DTP et Hépatites B sont conseillées. Vous adhérez aux valeurs de l'association.

Nom de la personne à contacter : Madame ALAVOINE

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Foyer d'Hébergement

Adresse de l'établissement ou de la structure : 90 rue Pasteur 59190 Hazebrouck

Téléphone :

Educateur technique spécialisé

Educateur technique spécialisé - Boulogne sur Mer

Publié le 28 mars 2017

Type de contrat :

Temps de travail : Temps plein

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, déficients mentaux profonds avec handicap associés, dont 20 places en internat de semaine et 10 places en internat complet :

UN EDUCATEUR TECHNIQUE SPECIALISE H/F - 1 E.T.P.

Contrat à durée indéterminée - C .C. N. 1966. Expérience souhaitée. Poste à pourvoir début avril. Diplôme d'éducateur spécialisé - permis B en cours de validité. Sous la responsabilité du chef de service éducatif, il élabore le projet personnalisé de la personne accueillie, en lien avec le projet d'établissement. Il en assure le suivi et l'évalue. Il accompagne les personnes accueillies dans les actes de la vie quotidienne en mettant en œuvre des actions éducatives visant à la socialisation, l'intégration, le bien être et la valorisation de la personne. Il assure la coordination entre les différents partenaires (recherche, développement et entretien de réseau). Profil : bonne capacité d'analyse et bonnes aptitudes rédactionnelles, rigueur dans la gestion du quotidien et bon esprit d'équipe. Connaissance du handicap mental et des troubles envahissants du développement souhaitable. Expérience en horticulture.

Envoyer la candidature avant fin mars 2017 :

Nom de la personne à contacter : Monsieur le Directeur

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : INSTITUT MEDICO-EDUCATIF
DU BOULONNAIS

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

Téléphone :

Educateur technique spécialisé - Wahagnies

Publié le 21 mars 2017

Type de contrat : CDI

Temps de travail : Temps plein

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'Impro de WAHAGNIES (59), établissement médico-social recevant 100 adolescents (es) et jeunes adultes de 14 à 20 ans déficients intellectuels légers et moyens, en semi-internat et internat de semaine situé à 15km au sud de LILLE, recherche pour début juin 2017:

UN EDUCATEUR TECHNIQUE SPECIALISE H/F Horticulture. Espaces verts - CDI Temps plein
Sous l'autorité du directeur et par délégation des chefs de services : Missions : Participe à l'adaptation et la réadaptation professionnelle des personnes en situation de déficience intellectuelle avec ou sans troubles associés (14/20 ans Mixte). Adapte les techniques de travail, de production et d'apprentissage aux personnes accueillies, dans un domaine technique donné en les aidant dans la réalisation d'un accompagnement médico-social. Favorise l'autonomie, la réintégration ou l'insertion dans le monde du travail. Compétences : Posséder une qualification technique et une expérience professionnelle en lien avec l'activité visée (Référentiel Horticulture/Espaces verts) est un pré-requis. Travailler au sein d'une équipe pluridisciplinaire. Avoir des capacités rédactionnelles (fiche de contribution, projet personnalisé...). Formation : Titulaire du diplôme d'Etat d'Educateur technique Spécialisé (DEETS), niveau III. Durée du travail hebdomadaire : C.D.I. Temps Plein 35 h semaine. Rémunération : Selon convention collective 66. Début de carrière 1766 €, brut mensuel.

Candidature (CV et lettre de motivation) à adresser :

Nom de la personne à contacter : Monsieur Laurent Roggeman

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

Nom de l'établissement ou de la structure : Impro de Wahagnies

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

Téléphone :

Educateur technique spécialisé - Wahagnies

Publié le 07 mars 2017

Type de contrat : CDI

Temps de travail : Temps plein

L'Impro de WAHAGNIES (59), établissement médico-social recevant 100 adolescents (es) et jeunes adultes de 14 à 20 ans déficients intellectuels légers et moyens, en semi-internat et internat de semaine situé à 15km au sud de LILLE, recherche pour début juin 2017 :

UN EDUCATEUR TECHNIQUE SPECIALISE H/F Horticulture. Espaces verts.

Sous l'autorité du directeur et par délégation des chefs de services : Missions : Participe à l'adaptation et la réadaptation professionnelle des personnes en situation de déficience intellectuelle avec ou sans troubles associés (14/20 ans Mixte). Adapte les techniques de travail, de production et d'apprentissage aux personnes accueillies, dans un domaine technique donné en les aidant dans la réalisation d'un accompagnement médico-social. Favorise l'autonomie, la réintégration ou l'insertion dans le monde du travail. Compétences : Posséder une qualification technique et une expérience professionnelle en lien avec l'activité visée (Référentiel Horticulture/Espaces verts) est un pré-requis. Travailler au sein d'une équipe pluridisciplinaire. Avoir des capacités rédactionnelles (fiche de contribution, projet personnalisé...). Formation : Titulaire du diplôme d'Etat d'Educateur technique Spécialisé (DEETS), niveau III. Durée du travail hebdomadaire : C.D.I. Temps Plein 35 h semaine. Rémunération : Selon convention collective 66. Début de carrière 1766 €, brut mensuel.

Candidature (CV et lettre de motivation) à adresser :

Nom de la personne à contacter : Monsieur Laurent Roggeman

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

Nom de l'établissement ou de la structure : Impro de Wahagnies

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

Téléphone :

Ergothérapeute

Ergothérapeute - Lille

Publié le 14 mars 2017

Type de contrat : CDD

Temps de travail : Temps plein

Poste à pourvoir le : 22/05/2017

IEM - Ecole spécialisée Jules FERRY Lille, 40 rue de Rivoli, 59000 Lille, qui accueille des enfants de

5 à 13 ans handicapés moteurs, recrute :

ERGOTHERAPEUTE H/F - Type de contrat : CDD de remplacement congé maternité à temps plein (39h) du 22 mai au 23 décembre 2017

Diplôme d'ergothérapeute exigé. Missions : Evaluation d'une situation et élaboration d'un diagnostic ergothérapeutique dans le cadre du projet personnalisé d'accompagnement. Organiser les échanges avec la personne concernant l'évolution de ses besoins dans le but de l'impliquer dans le projet personnalisé.

Elaboration de réponses rééducatives personnalisées : Concevoir et conduire un projet de rééducation ou de réadaptation pour accompagner la personne au niveau de ses capacités fonctionnelles.

Concevoir, réaliser et préconiser tous types d'aides techniques ou d'aménagement qui favorisent l'autonomie et l'inclusion de la personne dans son environnement. Gestion médico-administrative :

Rédiger et mettre à jour pour sa partie le dossier de la personne. Renseigner les documents médico-administratifs utiles à l'obtention de droits par la personne. Education et prévention : Conseiller les acteurs concernés sur l'adaptation du cadre de vie de la personne en situation de handicap. Eduquer et conseiller dans le domaine de l'indépendance fonctionnelle la personne, son entourage et les autres professionnels. Salaire : Convention collective 51.

Candidatures : Les candidatures (lettre manuscrite + CV + photocopies des diplômes) sont à adresser à :

Nom de la personne à contacter : Madame Fanny MESSIEN, Directrice

Mail de la personne à contacter : fanny.messien@apf.asso.fr

Nom de l'établissement ou de la structure : IEM Ecole Jules Ferry

Adresse de l'établissement ou de la structure : 40 rue de Rivoli CS 60036 59046
LILLE CEDEX

Téléphone :

Infirmier

Infirmier - Condé sur l'Escaut

Publié le 28 mars 2017

Secteur(s) :

- Enfance handicapée

Type de contrat : CDD

Temps de travail : Temps plein

L'APEI du Valenciennois, 28 établissements et services, 850 salariés, 1550 personnes accueillies recrute pour l'IME La Cigogne :

1 INFIRMIER H/F en CDD à temps plein (remplacement)

Rémunération mensuelle brute : 1765.81 € (CCN66). Poste à pourvoir dès que possible. Missions :

Dispenser les soins Infirmiers prescrits et nécessaires aux enfants et adolescents en situation de handicap et de polyhandicap (soins préventifs, de confort, d'urgence et spécifiques) visant au maintien de leur état de santé, à leur bien-être et de leur confort. Veiller au bon fonctionnement de l'infirmierie et des tâches inhérentes (préparation et distribution des médicaments, soins réguliers...). Mettre à jour les dossiers médicaux et assister aux consultations médicales. Présenter les écrits de synthèse lors de la synthèse. Respecter la réglementation. Assurer en lien avec l'équipe pluridisciplinaire le projet personnel individualisé. Contribuer à la sécurité et au bien être des personnes accompagnées. Collaborer aux projets et actions collectives du service et de l'établissement. Profil : Diplôme d'état d'infirmier exigé. Esprit d'équipe, rigueur professionnelle, capacité d'adaptation rapide, esprit de synthèse, sensible au travail avec les familles. Connaissance du polyhandicap serait un plus.

Nom de la personne à contacter : Madame La Directrice

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 : Avenue des Hauts de Lorette
59163 Condé sur l'Escaut

Téléphone :

Infirmière coordinatrice - Hazebrouck

Publié le 28 mars 2017

Secteur(s) :

- Adultes handicapés

Type de contrat : CDI

Temps de travail : Temps partiel

Poste à pourvoir le : 29/04/2017

L'Association « Les Papillons Blancs » d'Hazebrouck recrute pour son SAMSAH TED Relais :

1 INFIRMIER - COORDINATEUR DE PARCOURS DE SOINS H/F CDI 0,70 ETP

Poste à pourvoir de suite. Application de la Convention Collective 66. L'Association des Papillons Blancs d'Hazebrouck et ses environs compte un effectif d'environ 400 salariés pour 6 secteurs (Enfance, Travail et Activités, Hébergement, Milieux ouverts, Réseaux, Services associatifs). Chaque année, nous accompagnons au sein de nos différentes structures plus de 1000 personnes déficiences intellectuelles. Le SAMSAH TED Relais intervient au domicile des Personnes, dans les lieux où

s'exercent les démarches de soins, les activités sociales, professionnelles ou de formation, en milieu ordinaire ou protégé. Il intervient également en soutien technique à l'accompagnement des situations complexes pour les professionnels médico-sociaux des SAVS, SAMSAH et établissements polyvalents. Vous pourrez être amenés à travailler en journée, en soirée, la semaine, le samedi, et à vous déplacer. Missions : Sous la responsabilité de la Direction, vous serez amené à effectuer les missions suivantes au sein d'une équipe pluridisciplinaire : Vous êtes garant de la cohérence de l'ensemble des prestations de soins en étroite collaboration avec l'équipe pluridisciplinaire et l'ensemble des partenaires, Vous veillez au bien-être des Personnes accompagnées et particulièrement à leur état de santé en lien avec le médecin généraliste et le médecin psychiatre, Vous accompagnez la Personne dans le cadre de son projet de soins, Vous inscrivez le projet de soins dans le projet individualisé de la Personne accompagnée, Vous assurez une coordination médicale et para-médicale pour chacune des Personnes accompagnées, Vous dispensez des soins infirmiers, Vous préparez et accompagnez si nécessaire la Personne dans les consultations, Vous êtes ressources pour les membres de l'équipe et les partenaires, Vous tenez à jour le dossier infirmier et veillez à l'actualisation et au suivi du dossier médical en lien avec le médecin, Vous mettez en place des actions d'éducation à la santé, de prévention, de sensibilisation et de veille sanitaire, Vous contribuez à la mise en place d'outils de communication afin de favoriser la compréhension de symptômes éventuels et favoriser la communication entre la Personne et le professionnel de santé. Compétences : Une bonne connaissance de l'autisme, du fonctionnement cognitif des personnes présentant des troubles spectre autistique et de leurs particularités sensorielles, Vous savez évaluer et prendre en charge la douleur, et adapter les outils d'expression de la douleur, Vous savez travailler en équipe, en réseau / en autonomie, vous êtes rigoureux et organisés. Vous avez des capacités d'écoute et d'analyse des demandes, Vous avez des capacités d'observation, de restitution et rédactionnelles. Votre adaptabilité, votre souplesse et votre sens des responsabilités seront appréciés. Profil : Diplôme d'Etat infirmier. Expérience significative auprès de Personnes présentant des troubles envahissant du développement /autiste. Titulaire du permis B. Les vaccinations DTP et Hépatite B sont conseillées. Vous adhérez aux valeurs de l'association.

Nom de la personne à contacter : Mr DELBECQ

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Service de Milieu Ouvert "La Chrysalide"

Adresse de l'établissement ou de la structure : 40 rue Verlyck - 59190 HAZEBROUCK

Téléphone :

Kinésithérapeute

Kinésithérapeute - Villeneuve d'Ascq

Publié le 07 mars 2017

Type de contrat : CDD

Temps de travail : Temps plein

L'Association des Paralysés de France IEM Christian DABBADIE - Villeneuve d'Ascq (59)
(accompagnement d'enfants et adolescents en situation de handicap moteur ou de polyhandicap)
recherche :

KINESITHERAPEUTE (H/F) C.D.D temps plein

A pourvoir dès que possible et jusqu'au 07/07/2017. Convention CCN51. Missions : Bilans et rééducations individuelles d'enfants & d'adolescents en situation de handicap moteur (avec ou sans troubles associés) ou polyhandicap en fonction des prescriptions du médecin de médecine physique : activités et soins de réadaptation et de rééducation, Travail en équipe pluridisciplinaire dans le cadre des projets individualisés des usagers. Compétences : Capacités relationnelles et d'adaptation pour travail avec les familles et en équipe interdisciplinaire. Connaissance des pathologies liées aux atteintes neurologiques. Formation : Titulaire du diplôme d'état de masseur kinésithérapeute.

Candidature (lettre manuscrite + CV + photocopie diplôme) à adresser :

Nom de la personne à contacter : Mme Valérie WYDAU - Service RH

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : IEM Christian DABBADIE

Adresse de l'établissement ou de la structure : 64 rue de la Liberté – 59650
VILLENEUVE D'ASCQ

Téléphone :

Moniteur d'atelier

Moniteur d'atelier - Grenay

Publié le 28 mars 2017

Type de contrat : CDI

Temps de travail : Temps plein

L'Apeï de Lens et environs recrute dans le cadre d'un remplacement pour son pôle travail adapté, 1 ESAT et 1 EA – Multi activités/Multi sites, 300 travailleurs déficients intellectuels – 60 salariés :

MONITEUR D'ATELIER 2ème Classe H OU F en CDI

Mission : Sous la responsabilité du moniteur principal et du chef d'atelier, il assure l'encadrement d'un groupe de travailleurs handicapés dans le respect des capacités de chacun, en s'assurant de l'organisation de la production avec les contraintes structurelles et économiques. Il participe pleinement à la démarche de projet personnalisé des usagers, notamment en matière de formation professionnelle. Profil : titulaire d'un BEP ou d'un CAP chaudronnerie et 5 ans de pratique professionnelle, connaissances en soudage, en lecture de plans, en réalisation de gabarits, expérience de 3 ans dans le secteur du handicap souhaitée, permis B obligatoire, permis CACES serait un plus,

compétences en informatique indispensables, Diplôme de moniteur d'atelier souhaité ou engagement de suivre la formation. Qualités requises : Sens du contact humain, sens des responsabilités, capacité à travailler en équipe, initiative, attachement aux valeurs et à la culture associative. Compréhension des enjeux de l'accompagnement des personnes en position de handicap. Capacité et motivation à manager un groupe. Conditions : CCN 66 – CDI – Temps plein. Poste disponible immédiatement.

Envoyer lettre de motivation et CV détaillé à:

Nom de la personne à contacter : M Pierre-Yves DUJARDIN, Directeur,

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Pôle Travail

Adresse de l'établissement ou de la structure : 38 Rue Emile Zola 62160
GRENAY

Téléphone :

Moniteur d'atelier de 2nde classe - Bruay sur l'Escaut

Publié le 28 mars 2017

Secteur(s) :

- Adultes handicapés

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 01/05/2017

L'APEI du Valenciennois, 28 établissements et services, 850 salariés, 1550 personnes accueillies recrute pour l'ESAT Ateliers Watteau :

1 MONITEUR D'ATELIER H/F de 2nde classe à temps plein en CDI

Rémunération mensuelle brute : 1672.23 € (CCN66). Poste à pourvoir le 1er mai 2017. Missions :

Sous la responsabilité du Chef de Service Production : Encadrer et accompagner les travailleurs en atelier, y compris en activité plasturgie, Adapter les postes de travail dans le respect des contre-indications médicales et/ou psychologiques, Organiser la polyvalence des travailleurs sur les postes, Veiller à l'application des règles d'hygiène et de sécurité, Se conformer aux procédures associatives de promotion la bientraitance, Assurer la relation client dans le cadre des échanges réguliers liés au suivi de la production, Réaliser la saisie des tableaux indicateurs de production et/ou de gestion de la qualité. Profil : Qualifications ou expériences en plasturgie, machine outil à commande numérique avec logiciel spécifique, Expériences de l'encadrement d'équipe en activité de production, Qualités humaines nécessaires pour remplir votre fonction auprès de travailleurs en situation de handicap intellectuel, y compris en situation de handicap dû à des troubles psychiatriques.

Nom de la personne à contacter : Monsieur Le Directeur

Mail de la personne à contacter : warzee-o@apei-val-59.org

Nom de l'établissement ou de la structure : ESAT Ateliers Watteau

Adresse de l'établissement ou de la structure : 5 rue du Port Fluvial BP 50031
59860 BRUAY SUR L'ESCAUT

Téléphone :

Moniteur éducateur

Moniteur éducateur - Marcq en Baroeul

Publié le 14 mars 2017

Type de contrat : CDI

Temps de travail :

Poste à pourvoir le : 03/04/2017

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 – CDI

Prise de fonction le 3/04/2017. 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 minimale dans le métier 5 ans. Avec public polyhandicapé et en animation serait un plus.

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 :

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 :

Moniteur éducateur - Saint André les Lille

Publié le 14 mars 2017

Type de contrat :

Temps de travail : Temps plein

L'Etablissement Public de Santé Mentale de l'agglomération lilloise recrute pour son Centre Horticole pédagogique et thérapeutique situé à Saint André lez Lille :

UN MONITEUR EDUCATEUR H/F plein temps titulaire du CAFME.

Ce poste nécessite des compétences et un intérêt certain pour les activités de jardinage, d'horticulture et de l'environnement. Poste à pourvoir dans les meilleurs délais. Poste permanent de la Fonction Publique Hospitalière.

Merci d'adresser vos candidatures à : Monsieur le Responsable de la Filière Socio Educative. E.P.S.M. de l'agglomération lilloise. B.P.4. 59871 Saint André lez lille Cédex. Renseignements et profil de poste : 03 28 38 51 17. Mail : didier.mahe@epsm-al.fr

Nom de la personne à contacter :

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 59871 Saint André lez lille
cédex

Téléphone :

Orthophoniste

Orthophoniste - Armentières

Publié le 28 mars 2017

Secteur(s) :

- Enfance handicapée

Type de contrat : CDI

Temps de travail : Temps partiel

Poste à pourvoir le : 01/05/2017

L'AFEJL, 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 ORTHOPHONISTE H/F en CDI mi-temps (CCN 66)

pour le SESSAD L'Escale à ARMENTIERES Le SESSAD a pour mission d'aider les jeunes de 4 à 20 ans rencontrant des difficultés d'adaptation, d'apprentissage ou de développement, à développer leurs capacités tout en favorisant leur maintien dans le cadre de vie habituel. Missions : Vous contribuez au dépistage, à l'évaluation, à la rééducation des jeunes pour leur permettre, à partir de traitements adaptés, de récupérer ou d'acquérir une autonomie partielle ou totale. Vous assurez des prises en charge dans les différents lieux de vie de l'enfant. Vous participez aux réunions de synthèse dans le souci d'un travail pluridisciplinaire sous autorité médicale. Profil : Titulaire du Certificat de capacité d'orthophoniste, vous disposez d'une expérience de 1 à 3 ans dans des fonctions similaires. Vous êtes sensibilisé(e) aux pathologies liées aux troubles neuropsychologiques et du comportement chez les jeunes. Vous êtes doté(e) de réelles capacités rédactionnelles, d'analyse et d'écoute. Permis de conduire obligatoire.

Nom de la personne à contacter : Christine PANZERA

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

Nom de l'établissement ou de la structure : AFEJI SESSAD L'ESCALE

Adresse de l'établissement ou de la structure : AFEJI - SESSAD L'ESCALE 22 boulevard Faidherbe 59280 ARMENTIERES

Téléphone :

Orthophonistes - Croix

Publié le 07 mars 2017

Type de contrat : CDI

Temps de travail : Temps partiel

Le CMP de Croix recrute :

UN ORTHOPHONISTE H/F Temps partiel CDI - poste à pourvoir le 1er septembre 2017
ORTHOPHONISTE H/F temps partiel CDI - poste à pourvoir le 1er juin 2017

Inscription dans le travail d'accompagnement thérapeutique de l'ITEP pour des enfants et adolescents, garçons et filles, de 3 à 18 ans présentant des troubles de la conduite et du comportement, des troubles de la personnalité et/ou des troubles envahissants du développement. Inscription dans l'équipe institutionnelle ; Inscription dans l'équipe thérapeutique ; Travail d'équipe pluri professionnelle ; Accompagnements individuels, Possibilité de travail de groupe, Rédaction d'écrits professionnels, Travail en réseau avec des partenaires extérieurs, Travail avec les familles, Participation aux réunions, Une compétence MAKATON sera un plus... Exigences du poste : Diplôme d'Etat d'Orthophoniste. Capacité à travailler en équipe, compétences rédactionnelles, disponibilité. CCNT 66.

Envoyer candidature (CV + lettre de motivation) à (Ne pas téléphoner) :

Nom de la personne à contacter : Monsieur le Directeur

Mail de la personne à contacter : cmpcroix@cmpcroix.org

Nom de l'établissement ou de la structure : CMP de Croix

Adresse de l'établissement ou de la structure : 86 rue d'HEM – BP 93 59963
Croix Cedex

Téléphone :

Pré-stagiaire

Pre stagiaires - Landas

Publié le 21 mars 2017

Type de contrat : CDD

Temps de travail :

"La Maison du 8ème Jour", foyer de vie de 36 places d'internat et 4 places d'accueil de jour à Landas près d'Orchies recherche :

PRE STAGIAIRES H/F CDD de septembre 2017 à septembre 2018

Accompagnement des adultes en situation de handicap mental dans les actes de la vie quotidienne, animation des temps d'activités occupationnelles.

Merci d'envoyer CV et lettre de motivation manuscrite à :

Nom de la personne à contacter : Madame la Directrice

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : "La Maison du 8ème Jour "

Adresse de l'établissement ou de la structure : 20 rue du Général de Gaulle
59310 Landas

Téléphone :

Psychologue

Psychologue - Hazebrouck

Publié le 28 mars 2017

Secteur(s) :

- Adultes handicapés

Type de contrat : CDI

Temps de travail : Temps partiel

Poste à pourvoir le : 30/04/2017

L'Association « Les Papillons Blancs » d'Hazebrouck recrute pour son SAMSAH TED Relais :

1 PSYCHOLOGUE H/F CDI 0,25 ETP

Poste à pourvoir de suite. Application de la Convention Collective 66. L'Association des Papillons Blancs d'Hazebrouck et ses environs compte un effectif d'environ 400 salariés pour 6 secteurs (Enfance, Travail et Activités, Hébergement, Milieux ouverts, Réseaux, Services associatifs). Chaque année, nous accompagnons au sein de nos différentes structures plus de 1000 personnes déficiences intellectuelles. Le SAMSAH TED Relais intervient au domicile des Personnes, dans tous les lieux où s'exercent les démarches de soins, les activités sociales, professionnelles ou de formation, en milieu ordinaire ou protégé. Il intervient également en soutien technique à l'accompagnement des situations complexes pour les professionnels médico-sociaux des SAVS, SAMSAH et établissements polyvalents. Missions : Sous la responsabilité de la Direction, vous serez amené à effectuer les missions suivantes au sein d'une équipe pluridisciplinaire : Vous participez à la mise en œuvre du Projet de Service, Vous aidez à la compréhension des problématiques psychiques et des difficultés cognitives des Personnes accompagnées en lien avec l'accompagnement médical, éducatif et social, Vous développez des hypothèses de travail auprès des équipes de professionnels et proposer des ajustements d'accompagnement, Vous menez des entretiens cliniques et assurer un soutien psychologique individuel, Vous effectuez en lien avec le médecin psychiatre les pré-évaluations et pré-diagnostic. Vous travaillez en collaborations et complémentarités avec les partenaires intervenants dans le cadre du projet de vie de la Personne. Compétences : Connaissances de l'autisme, du fonctionnement cognitif des personnes présentant des troubles du spectre autistique et de leurs particularités sensorielles, connaissance de l'éducation structurée et des troubles du comportement exigées, Connaissances aux habiletés sociales, aux méthodes d'accompagnement des Personnes des TSA et approches cognitivo-comportementales, outils augmentatifs et alternatifs à la communication seraient un plus. Votre adaptabilité, votre sens des responsabilités, et votre esprit d'initiative seront appréciés. Vous savez travailler en équipe, en réseau / en autonomie, vous êtes rigoureux et organisés. Vous avez des capacités d'écoute et d'analyse. Profil : Diplôme d'Etat exigé. Expérience significative auprès d'un public présentant des troubles envahissant du développement /autiste, Formation à des outils d'évaluation cognitive ainsi qu'à des outils d'accompagnement spécifiques, Titulaire du permis B. Les vaccinations DTP et Hépatite B sont conseillées. Vous adhérez aux valeurs de l'association.

Nom de la personne à contacter : Mr DELBECQ

Mail de la personne à contacter :

Nom de l'établissement ou de la structure : Service de Milieu Ouvert "La Chrysalide"

Adresse de l'établissement ou de la structure : 40 rue Verlyck - 59190 HAZEBROUCK

Téléphone :

Psychomotricien

Psychomotricien - Saint Amand Les Eaux

Publié le 28 mars 2017

Secteur(s) :

- Enfance handicapée

Type de contrat : CDD

Temps de travail : Temps plein

L'APEI du Valenciennois, 28 établissements et services, 850 salariés, 1550 personnes accueillies recrute pour l'IME Léonce Malécot :

1 PSYCHOMOTRICIEN H/F à temps plein en CDD (remplacement arrêt maladie suivi d'un congé maternité).

Rémunération mensuelle brute : 1765.81 € (CCN66). Poste à pourvoir dès que possible. Missions : Assurer la prise en charge et le suivi thérapeutique, en individuel ou en groupe, des troubles du développement ou des désordres psychomoteurs. Participer en équipe pluridisciplinaire à l'élaboration des PPI, aux réunions de synthèse et rédaction d'écrits de synthèses. Travailler en lien avec son supérieur hiérarchique, avec les médecins et l'équipe pluridisciplinaire. Profil : Diplôme d'état psychomotricien exigé. Expérience dans l'accompagnement des enfants et adolescents porteurs de TSA souhaitée. Permis de conduire exigé.

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 : Rue Paul Greffe BP 20 022
59731 SAINT AMAND LES EAUX Cédex

Téléphone :

Psychomotricien - Maubeuge

Publié le 28 mars 2017

Secteur(s) :

- Enfance handicapée

Type de contrat : CDI

Temps de travail : Temps plein

Poste à pourvoir le : 01/04/2017

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 PSYCHOMOTRICIEN H/F en CDI (CCN 66) :

un poste CDI mi-temps à pourvoir à l'ITEP Guy Debeyre à LOUVROIL, Etablissement accueillant

des enfants et adolescents de 11 à 18 ans présentant des troubles du comportement et de la personnalité (accueil en journée, en internat de semaine et en internat complet), et un poste CDI mi-temps à pourvoir au C.M.P.P. Françoise Dolto à MAUBEUGE. Le C.M.P.P. reçoit en consultation des enfants ou adolescents de 0 à 20 ans présentant des difficultés relevant d'un soin médico-psychologique. Il assure le dépistage des "troubles" et la prise en charge thérapeutique. Missions : Au sein d'une équipe pluridisciplinaire, vous réalisez des bilans psychomoteurs des jeunes et en assurez le suivi. Vous mettez en œuvre, sur prescription médicale, les traitements adaptés pour permettre aux jeunes de récupérer ou d'acquiescer une autonomie partielle ou totale. Vous participez à l'éducation de la santé et à l'information du jeune et de sa famille. Vous renseignez les dossiers médicaux et participez aux réunions d'équipe. Profil : Titulaire d'un Diplôme d'Etat de Psychomotricien reconnu par l'ARS, vous disposez d'une expérience de 1 à 3 ans dans des fonctions similaires. Vous êtes doté(e) de bonnes capacités rédactionnelles, d'analyse et d'écoute. Vous disposez de qualités relationnelles et d'un bon esprit d'équipe. Permis de conduire obligatoire.

Nom de la personne à contacter :

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

Nom de l'établissement ou de la structure : AFEJI - ITEP Guy Debeyre

Adresse de l'établissement ou de la structure : AFEJI - ITEP GUY DEBEYRE
1, rue des Fonderies 59720 LOUVROIL

Téléphone :

Tarifs annonces :

Demande d'emploi : première parution 15 €, parution supplémentaire 10 €

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 : Aurélie Brulavoine

Secrétariat de rédaction : Cécile Boulogne

Adresse du site : <http://www.creainpd.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
