

des faits... des actes

Retrouvez-nous aussi sur www.psp-actes.org

ACTION ÉDUCATIVE ET SOCIALE

JOURNAL D'INFORMATION DE LA FONDATION PATRONAGE SAINT-PIERRE ACTES

ÉDITO - Quel projet collectif pour la Fondation ?

Par **Caroline Poggi-Maudet**

Directrice générale de la fondation Patronage Saint-Pierre Actes

Le samedi 6 juin 2015 s'est tenu un séminaire réunissant le conseil d'administration, les directeurs et tous les chefs de service. Un rendez-vous inédit de travail et de convivialité autour d'un thème majeur : **renforcer la cohésion dans la Fondation.**

La présentation en introduction par Yvan Gastaud, professeur à l'Université de Nice Sophia-Antipolis, de l'évolution historique de l'action sociale à Nice, a rappelé combien la Fondation avait réussi à traverser des tempêtes tout en gardant son identité, à partir d'un socle commun : **venir en aide aux plus démunis.**

Aujourd'hui comme hier, l'horizon continue de s'éclaircir comme de s'obscurcir en fonction des orientations des politiques publiques, des évolutions de notre société. Malgré les obstacles, malgré les résistances au changement, nous nous adaptons en permanence au réel et nous avançons.

De cellule projets en label diversité, nous n'avons pas ménagé nos efforts pour voir se concrétiser des idées en actions, se formaliser de nouveaux engagements pluriannuels, diversifier les partenaires notamment privés, envisager d'autres territoires d'intervention au service d'une vision d'avenir plus sereine et sans perdre notre « âme ».

À l'image de ce séminaire, première édition de rencontres destinées à rendre « l'enthousiasme contagieux », Actes a de l'avenir !

Hommage à François Bony

par **Bruno Dublouloz**, propos recueillis par **Moufida Bouzazi**

« Je te propose un résumé de ce que je pensais dire lors de la cérémonie en hommage à François. Cela n'a pas été possible mais il reste les souvenirs que nous gardons de son

passage parmi nous et ce que nous pouvons en retenir d'essentiel, me semble-t-il.

Dans notre travail nous rencontrons des personnes dont les chances de développer une personnalité et une vie sociale réussie ont été très mesurées. Toute vie humaine vaut celle de chacun d'entre nous. Nous devons être attentifs et compétents devant les difficultés que nous avons choisi d'alléger. Cela demande des embauches très réfléchies, un peu de chance, avec le souhait de ne pas découvrir au fur et à mesure qu'elles seraient erronées. Je ne voudrais pas avoir l'air de nous vanter, mais nous n'avons pas été déçus. Nous avons travaillé en confiance avec François, assurés que chacun prenait ses responsabilités.

Il était connu pour son exigence, pas toujours comprise par ses collègues ; reconnaissant mes excès de bienveillance assez connus, je me disais en souriant que dans notre Actes, une telle fermeté n'était pas forcément de trop. Adressons ensemble à François un chaleureux remerciement pour ce qu'il a fait parmi nous, sa rigueur qui nous rassurait, son adhésion intelligente à nos valeurs les plus précieuses. Nous ne pouvons oublier sa volonté d'attaquer avec force les problèmes rencontrés et permettre aux personnes et aux familles, le meilleur présent et l'avenir le plus réussi. »

PORTAIT EN 3D

PAGE 2

Trois questions posées à Pascale Frasson-Polak, psychomotricienne au centre de pré-orientation par Céline Martel, assistante de direction du secteur Enfance-Familles

LE SAVIEZ-VOUS ?

PAGE 2

Lieu ressource, Pad-Samn, kesako ? par Céline Martel, assistante de direction du secteur Enfance-Familles

ACTES EN TRAVAUX

PAGE 2

Actes s'Ad'APte par Mireille Henry, directrice du secteur Insertion par le logement et l'emploi

ACTUALITÉS SOCIALES

PAGE 2

La portabilité de la prévoyance par Stéphanie Tavernier, directrice des ressources humaines

TÉMOIGNAGES

PAGE 3

Retour gagnant : un podium aux Jeux mondiaux spéciaux par Annie Volant, chargée de mission Cap entreprise, avec la participation de Naceur Ben Hadj Khalifa, éducateur spécialisé à La Guitare

QUELS ACTES POUR DEMAIN ?

PAGE 3

De l'idée... au projet... à l'action par Moufida Bouzazi, assistante de direction

ACTUALITÉS

PAGE 3

Informations sur les œuvres sociales du CE de la Fondation par Stéphanie Tavernier, directrice des ressources humaines

EN BREF

PAGE 3

par Moufida Bouzazi, assistante de direction

LA PAROLE AUX SALARIÉS

PAGE 4

Nadège Valloire, psychologue aux Actes propos recueillis par Joséphine Rudelle-Prudhon, formatrice spécialisée au Caarud

ACTUALITÉS

PAGE 4

Réorganisation du siège social par Caroline Poggi-Maudet, directrice générale

ACTUALITÉS

PAGE 4

Succès d'Actes Ressources à la Journée des associations par Mireille Henry, directrice du secteur Insertion par le logement et l'emploi

ACTUALITÉS SOCIALES

PAGE 4

L'Europe et l'action Alpes-Maritimes Cap entreprise... par Annie Volant, chargée de mission à Cap entreprise et Damien Francheteau, chef de projet de Cap entreprise

Ce journal **des faits... des actes** est édité par la **Fondation Patronage Saint-Pierre Actes**
 Directrice de la publication / **Caroline Poggi-Maudet**
 Comité de rédaction
Catherine Birtwisle, administratrice • **Moufida Bouzazi**, assistante de direction • **Mireille Henry**, directrice du secteur Insertion logement emploi • **Claude Goiran**, éducateur à La Guitare • **Céline Martel**, secrétaire de direction, secteur Enfance-familles • **Joséphine Rudelle-Prudhon**, formatrice spécialisée, Caarud • **Stéphanie Tavernier**, directrice des ressources humaines • **Annie Volant**, chargée de mission, Cap entreprise

Siège social **Casa-Vecchia | 8, avenue Urbain-Bosio | 06300 Nice**
 Tél. **04 97 08 82 30** | Fax **04 93 56 88 70** | email siege@psp-actes.org

Imprimé sur Cyclus Offset par Les Arts Graphiques, Nice

 Graphic design / visuelles@sfr.fr

“...développer un accompagnement post Préo avec des actions novatrices pour sécuriser les parcours de reclassement.

“Contribuer à l'évolution des outils pédagogiques pour qu'ils répondent mieux aux attentes des usagers. Être source de propositions.

PORTRAIT EN 3D - Trois questions posées à Pascale Frasson-Polak, psychomotricienne au centre de pré-orientation

par Céline Martel, assistante de direction du secteur Enfance-Familles

Mon parcours en trois étapes

Psychomotricienne de formation, j'exerce d'abord en pédo-psychiatrie et dans une structure accueillant des enfants poly-handicapés. Je suis en charge de séances de rééducation – en cabinet, piscine, équithérapie. Très paramédical tout ça !

1992. Embauchée dans le service Cèdre sur l'action Soadp – session d'orientation approfondie et de diagnostic professionnel, qui débute. Je découvre tout à la fois, ce qu'est un travailleur handicapé, une équipe de travailleurs sociaux, un bilan professionnel, des sigles en pagaille : BOPE, AIF, MOA... et surtout un outil qui vient de sortir « à l'époque » : l'ordinateur !

2001. J'accède à la fonction de coordinatrice des actions travailleurs handicapés. Quelques années plus tard, la Soadp laisse sa place à la Pré-orientation et en 2010, je deviens chef de service.

2011. L'ergothérapeute quitte son poste ; c'est l'occasion pour moi de mettre en pratique ce que je conseille à nos stagiaires : le

transfert de compétences vers un poste adapté au handicap... et me revoilà psychomotricienne au sein de l'atelier d'ergo entraînement en 2012. Mon planning : activités manuelles et créatives, gym cerveau, ergonomie, relaxation... Finalement, un retour aux sources qui me satisfait, proche des stagiaires, dans le concret de l'action et en phase avec ma santé.

Mes trois premières impressions

1. Entretien d'embauche avec Bruno Dubouloz : un accueil rassurant et la découverte d'un nouveau monde professionnel dont il parle avec une humanité communicative.

2. Mes premiers pas à Cèdre : une équipe dynamique, pleine de projets. Une masse de choses à apprendre, et c'est tant mieux. Et des marques à trouver dans le social.

3. Du paramédical au social, de prises en charge individuelles à des interventions de groupe, des enfants aux adultes, d'un

travail seul à un travail en grande équipe, de thérapeute à évaluatrice... Le grand écart !

Mes trois idées à chaud

1. Contribuer à l'évolution des outils pédagogiques pour qu'ils répondent mieux aux attentes des usagers. Être source de propositions.

2. Développer un accompagnement post Préo avec des actions novatrices pour sécuriser les parcours de reclassement. S'ouvrir à des perspectives d'intervention différentes.

3. Faire évoluer la nature de ma pratique professionnelle... toujours créer, découvrir, m'adapter. Et poursuivre les séances de relaxation avec les usagers pour rythmer leur bilan de temps de pauses, où les pensées parasites sont mises à distance et où les tensions toniques laissent place au relâchement neuromusculaire.

LE SAVIEZ-VOUS ? - Lieu Ressource, Pad-Samn, kesako ? ACTES EN TRAVAUX - Actes s'Ad'APte...

par Céline Martel, assistante de direction du secteur Enfance-Familles

Deux nouveaux services ont vu le jour dans la Fondation :

- Le lieu Ressource qui démarrera début octobre.
- Le Pad (placement à domicile) qui a démarré en août, remplace le Samn (service d'accompagnement en milieu naturel). Contrairement au Samn le Pad n'est pas intégré à l'internat.

Ces deux actions sont rattachées au secteur Enfance-Familles sous la responsabilité de Gilbert Autret, chef de service, et situées à la Maison de l'Enfance de La Trinité. Elles répondent à la demande du conseil départemental et aux objectifs définis dans le Cpom (contrat pluriannuel d'objectifs et de moyens).

Le Pad est une mesure de placement qui évite l'accueil de l'enfant en internat ; ce sont les travailleurs sociaux qui interviennent au domicile. L'enfant a la possibilité d'intégrer l'internat en cas de besoin. Le Pad répond aux besoins d'évolutions des interventions auprès des mineurs et de leurs familles. Actuellement, onze enfants sont pris en charge. L'objectif est d'atteindre dix-huit situations. L'équipe est composée de Nadège Valloire, psychologue, Marianne Rigantel, Jérôme Chatard, Katia Morin, travailleurs sociaux.

Le lieu Ressource est une action destinée à prendre en charge six adolescents(es) orientés(es) par les Mecs (maisons d'enfants à caractère social) de la Fondation et en rupture scolaire ou en difficulté professionnelle. Il fonctionnera en journée et proposera des ateliers pédagogiques et artistiques. L'équipe du lieu Ressource est composée des travailleurs sociaux suivants : Sandra Chaboteau, Martine Schimicci et Aurélie Dumay.

Bonne route à ces deux actions !

ACTES EN TRAVAUX - Actes s'Ad'APte...

par Mireille Henry, directrice du secteur Insertion par le logement et l'emploi

La loi de 2005 stipule que tous les établissements recevant du public (Erp) doivent être accessibles aux personnes handicapées. Ainsi, les établissements non accessibles doivent impérativement entrer dans la démarche d'agenda d'accessibilité programmée (A d'AP) c'est-à-dire s'engager à réaliser des travaux pour être en conformité avec la loi sur plusieurs années. Il s'agit donc d'équiper les lieux d'accueil à tout type de handicap : largeur des portes, espaces de réception, rampes d'accès, signalétique, boîtes aux lettres, sanitaires et toilettes... L'A d'AP qui comprend inventaire, description, coût financier des travaux et date prévisionnelle d'exécution doit être déposé en préfecture au plus tard le 27 septembre 2015 afin d'être soumis à commission.

Ce travail considérable a requis en amont un diagnostic établi par la Socotec, bureau de contrôle : les établissements ont été visités pour établir un état des lieux approfondi permettant de constater l'« existant », d'identifier les modifications à réaliser et d'en évaluer le coût intégré dans les plans d'investissement pluriannuels (PPI). Les travaux qui débuteront en janvier 2016 s'échelonnent sur trois à six ans.

ACTUALITÉS SOCIALES - La portabilité de la prévoyance

par Stéphanie Tavernier, directrice des ressources humaines

Depuis le 1^{er} juin 2015, la portabilité au titre des garanties de la prévoyance (décès, incapacité, invalidité) concerne tous les salariés de la Fondation.

Le principe est le suivant : en cas de cessation du contrat de travail (sauf faute lourde), les salariés

continuent de bénéficier de la couverture prévoyance gérée par l'organisme mutualiste Chorum pendant une durée limitée et à titre gratuit s'ils sont pris en charge par l'assurance chômage.

La durée du maintien des garanties est égale à la période d'indemnisation du chômage, dans la limite de la durée du dernier contrat de travail ou des derniers contrats de travail consécutifs dans la Fondation. En tout état de cause, la portabilité de la prévoyance ne peut excéder douze mois.

La loi prévoit le financement de ce dispositif par un système de mutualisation (financement par les salariés actifs de la branche).

La Guitare à Los Angeles !

Accueillir des volontaires du service civique en partenariat avec Unis-Cité

TÉMOIGNAGES - Retour gagnant : un podium aux Jeux mondiaux spéciaux !

par Annie Volant, chargée de mission à Cap Entreprise avec la participation de Naceur Ben Hadj Khalifa, éducateur spécialisé à La Guitare

Un podium aux Jeux mondiaux spéciaux de Los Angeles pour Kamel Benyettou, jeune de la Guitare et Ben, son éducateur.

Les vacances d'été ont été très spéciales pour Kamel, qui a participé avec neuf autres jeunes du département, à ces jeux réservés aux athlètes handicapés, avec le concours du club de l'OGC Nice et l'association spéciale olympique.

L'histoire commence en 2013 quand Kamel participe à une journée de détection et rejoint ainsi l'équipe de football à sept en vue de préparer les jeux de 2015. Plus l'échéance approche, plus Kamel se prépare sous la houlette de Ben, son éducateur qui l'accompagne dans cette fabuleuse aventure sportive.

20 juillet : départ de Nice pour Paris afin de rejoindre Los Angeles.

Après trois jours d'adaptation, rythmés par la découverte des environs de Los Angeles (Santa Maria, La Route 66, Hollywood...), c'est la cérémonie d'ouverture avec 7 000 participants de 177 pays, dans autant de disciplines sportives, devant 100 000 spectateurs !

La compétition débute et l'équipe de Kamel, capitaine de l'équipe se classe dans les cinq meilleures. Au final, c'est la troisième place du podium et la médaille de bronze, derrière le Portugal et la Grèce.

4 août : arrivée à Nice. Kamel et Ben sont revenus avec leur médaille autour du cou. Cette aventure sportive, mais surtout humaine, faite de belles et fortes rencontres, d'échanges de maillots, de pin's... restera riche en souvenirs. Elle permet à Kamel de vivre une expérience unique et récompense Ben de son implication et de son engagement dans le sport adapté.

Bravo à tous les deux et rendez-vous dans quatre ans à... Sydney !

ACTUALITÉS - Informations sur les œuvres sociales du comité d'entreprise de la Fondation

par Stéphanie Tavernier, directrice des ressources humaines

Les élus du comité d'entreprise ont décidé, après de longues investigations, d'adhérer au Cos Méditerranée (association loi de 1901) afin que l'ensemble

des personnels de la Fondation puisse bénéficier d'un large éventail d'avantages sociaux. L'adhésion, prise en charge à 100% par le comité d'entreprise représente un coût de 17 euros par an et par salarié. Le partenariat avec le Cos Méditerranée permet aux salariés de la Fondation de bénéficier de l'ensemble des activités de culture, loisirs, voyages et partenariats tels que :

Des prêts à des conditions très avantageuses

- Prêts immobiliers (amélioration, acquisition, construction)
- Prêts à la consommation (équipement de la maison, véhicule...)
- Prêts d'aides diverses (vacances, prothèse, intervention chirurgicale non remboursée par la Cpm...)
- Prêts étudiants pour financer les études des enfants des bénéficiaires du Cos Méditerranée (financement des études supérieures, frais de scolarité, frais de logement, mutuelle, sécurité sociale, carte de transport, équipement nécessaire pour les études...)

Des loisirs à tarifs réduits dans toute la France

- Sorties cinéma, spectacles, billetterie, concerts, événements culturels et sportifs, tarifs négociés pour les forfaits de ski (plus de 30 stations), clubs de gym, piscines, golf, patinoire, karting, bowling...

Des voyages, séjours, week-end moins chers

- Des tarifs préférentiels sur les entrées et séjours dans les parcs d'attractions en France et à l'étranger (parcs d'attractions locaux et nationaux) sont négociés.

• Chaque saison le Cos Méditerranée propose ses nouveaux linéaires c'est-à-dire l'achat d'appartements de vacances pour une saison (valable aussi pendant les vacances scolaires) permettant ainsi des tarifs de l'ordre de -25% à -50% du tarif public.

- Grâce au service voyages qui traite en direct avec les Tours Opérateurs, des réductions tout au long de l'année sont proposées sur l'ensemble des catalogues de partenaires et cumulables avec les promotions en cours (Marmara, Fram, Plein Vent, Asia, Kuoni, Donatello, MSC Croisières, Exotismes...).
- En plus de cette offre voyage tout au long de l'année, sont aussi proposés de courts séjours, week-ends, mini-séjours thalasso et balnéo, sorties à la journée et ateliers thématiques partout en France.

Des bons plans

- Coffrets cadeaux à tarif réduit,
- Bons d'achats remisés (Darty, Carrefour, Marionnaud...),
- Des réductions immédiates sur présentation de la carte Cos Méditerranée auprès de certains partenaires.

La carte personnelle et nominative Cos Méditerranée a été remise directement à chaque salarié en septembre 2015. Le numéro de bénéficiaire y figurant permet de créer un compte en se connectant sur le site Internet www.cosmediterranee.com et d'accéder à la billetterie ainsi qu'à toutes les offres actualisées de manière complètement autonome.

Les salariés rencontrant des difficultés avec ce nouveau dispositif ou souhaitant faire des propositions sont invités à contacter directement le comité d'entreprise à l'adresse comite.entreprise@psp-actes.org

QUELS ACTES POUR DEMAIN ? - De l'idée... au projet ... à l'action

par Mouflida Bouzazi, assistante de direction

• **Accueillir des volontaires du service civique** en partenariat avec Unis-Cité : accueil de jeunes à la recherche d'une première expérience professionnelle avec un désir de s'investir dans des thématiques telles que la solidarité, l'environnement, le handicap, la lutte contre l'isolement. Unis-Cité sera mobilisé autour des projets Ressourcerie, Épicerie solidaire et Reprises.

• **Chantier d'insertion Actes Ressources** : ouverture en octobre 2015 d'une boutique au 2 ter rue Spitalieri pour la vente et la redistribution des produits générés par la Ressourcerie. Ouverture prévue du mardi au samedi de 9 h 30 à 12 h 30 et 14 h à 19 h 00.

• **Solid'Actes** : lancement avant la fin de l'année 2015 de l'épicerie solidaire au quai Lyautey à Nice. Dans un premier temps seront accueillies les personnes accompagnées et orientées par les travailleurs sociaux de la Fondation. Des ateliers seront proposés : cuisine, nutrition...

• **La cellule projets s'active...**

Projet à l'étude : l'aménagement du terrain de sports à la Maison de l'Enfance de La Trinité. Permettre des actions innovantes en faveur de la jeunesse et lutter contre les stéréotypes ; renforcement de la mixité chez les jeunes à travers la pratique d'activités physiques et sportives adaptées.

Ouverture de l'épicerie solidaire fin 2015

EN BREF - Dernière minute

• AED

Annick Vial, chef de service à la Villa Marie-Ange, internat d'adolescentes placées au titre de la protection de l'Enfance, est nommée chef de service à l'AED (accompagnement éducatif à domicile).

• FNARS

Pierre Cathagne, chef de service au CHRS (Centre d'hébergement et de réinsertion sociale) est désormais délégué départemental dans les Alpes-Maritimes de la FNARS (Fédération nationale des associations d'accueil et de réinsertion sociale).

• LA CELLULE DIVERSITÉ

La cellule diversité s'agrandit et ira à la rencontre des services au dernier trimestre 2015 afin de rappeler son rôle et les actions menées en faveur de la promotion de la diversité dans la Fondation. Il s'agit de favoriser une meilleure appropriation auprès des salariés comme des usagers.

• LA HALTE DE NUIT

La halte de nuit ouvrira pour une nouvelle saison à partir du 5 octobre 2015.

Nadège Valloire, psychologue aux Act

Bienvenue à Pauline Poncet au siège social !

LA PAROLE AUX SALARIÉS - Nadège Valloire, psychologue aux Act

propos recueillis par **Joséphine Rudelle-Prudhon**, éducatrice spécialisée au Caarud

Quand j'ai commencé à travailler à mi-temps aux Act (appartements de coordination thérapeutique), j'étais la première psychologue dans ce service. Une situation inédite qui m'a permis d'adapter mon poste comme j'ai voulu.

Le lundi matin, la semaine débute par un petit déjeuner pris avec les usagers. Un moment privilégié et convivial et l'occasion de nous voir de manière informelle et de « glisser » vers des prises de rendez-vous. Lors des rendez-vous, j'encourage les usagers à poursuivre leur démarche thérapeutique avec leur psychologue s'ils en ont un. J'établis une relation de confiance en parlant de mon mi-temps à la Maison de l'Enfance de La Trinité et souvent ils se remémorent leur vécu, parfois en foyer. Je souligne le côté confidentiel de leur parole en insistant sur mon appartenance à l'équipe et sur le fait que je serai sans doute amenée à évoquer leur problématique dans le cadre de réunions.

J'essaie de voir les usagers mais la fréquence des rendez-vous est adaptée à chacun. Je me déplace aussi, je fais des visites à domicile et des « suivis » téléphoniques. Ils sont contents de voir qu'ils ne sont pas « oubliés », que nous prenons de leurs nouvelles.

En collaboration avec le médecin et l'infirmière du service, j'anime un atelier thérapeutique. Grâce à des supports ludiques sur des thèmes comme le tabac, le sommeil, l'alimentation ou la sexualité nous abordons des problématiques qui les concernent. Ces ateliers sont un espace de parole, libre et ouvert que les usagers s'approprient. Avec mes collègues, nous abordons souvent nos pratiques professionnelles. Travailler aux Act, c'est aussi côtoyer la maladie, l'invalidité et parfois nous accompagnons nos usagers en fin de vie. Je garde mon enthousiasme, l'envie de construire et de ne pas basculer dans la routine.

ACTUALITÉS - Succès d'Actes Ressources à la Journée des associations

par **Mireille Henry**, directrice du secteur Insertion par le logement et l'emploi

Actes Ressources a remporté un vif succès à la Journée des associations qui s'est tenue le 12 septembre à Nice.

Tout au long de la journée, visiteurs, collègues, partenaires associatifs et institutionnels se sont succédés pour découvrir un stand aménagé avec des meubles créés et rénovés par les publics en insertion professionnelle, encadrés par l'équipe d'Actes Ressources.

Ce stand coloré et attractif a fait aussi la part belle à l'animation par un jeu de tri de déchets industriels qui en a laissé plus d'un, perplexe !

N'hésitez pas à venir tester vos connaissances lors d'une prochaine visite où vous aurez l'occasion de découvrir notre nouvelle collection de meubles et objets relookés automne/hiver 2015 !

Actes Ressources

- Atelier - 270, route de Turin, Nice ou
- Boutique dès le mois d'octobre 2, ter rue Spitalieri, Nice

ACTUALITÉS - Réorganisation du siège social

par **Caroline Poggi-Maudet**, directrice générale

Un certain nombre de changements vont intervenir au 1^{er} octobre au siège social liés à l'évolution nécessaire de notre fonctionnement et ceux des établissements :

- La gestion locative de plus en plus importante du fait du nombre croissant d'appartements loués ou propriété d'Actes, le poids des normes et réglementations à respecter en la matière, nécessitent de créer une fonction de direction du patrimoine qui sera confiée à Corine Bagi, actuellement responsable de gestion du patrimoine.
- Le chantier lancé de mise en conformité en matière de sécurité et accessibilité de nos établissements, le suivi des travaux et autres interventions techniques qui sont aussi en augmentation nécessitent que Serge Masotti, directeur technique s'y consacre exclusivement en supervisant l'équipe des agents techniques qui va être renforcée.
- Marie Valatchy assiste ces deux directeurs.
- L'obligation de mettre en concurrence nos fournisseurs, la nécessité de gérer des conventions en nombre, la gestion d'une nouvelle infrastructure informatique accroissent les tâches administratives en lien avec la comptabilité. Jean-Luc Doglio directeur financier devient ainsi directeur administratif et financier et Frédéric André, comptable du siège voit son temps de travail majoré d'une journée supplémentaire.
- Afin de répondre globalement aux besoins d'assistance de direction de la directrice des ressources humaines, du directeur administratif et financier et de la directrice générale, Moufida Bouzazi, assistante de direction générale, est épaulée par Pauline Poncet en licence professionnelle en alternance.

Le coût du siège social demeure quasiment constant grâce à l'intervention plus importante des fonds propres de la Fondation. Un organigramme fonctionnel du siège vous sera transmis prochainement.

ACTUALITÉS SOCIALES - L'Europe et l'action Alpes-Maritimes Cap entreprise

par **Annie Volant**, chargée de mission à Cap entreprise et **Damien Francheteau**, chef de projet de Cap entreprise

Alpes-Maritimes Cap entreprise a vécu un premier semestre 2015 intense. Une convention de six mois avec la réponse à un appel à projet du Conseil départemental, pour mobiliser du Fonds social européen, conditionnant la poursuite de l'action.

Depuis le 1^{er} juillet 2015, l'opération Alpes-Maritimes Cap entreprise est cofinancée à 50 % par le Fonds social européen pour une durée de deux ans et demi. La seconde partie du financement est assurée par le conseil départemental des Alpes-Maritimes.

L'apport du Fonds social européen a permis de développer l'action. Alpes-Maritimes Cap entreprise est passé de 21 à 24 chargés de mission avec la création d'une fonction spécifique de chargé de mission itinérant.

Le conventionnement pluriannuel a conduit au passage en CDI de cinq chargés de mission et quatre nouveaux collaborateurs ont été recrutés. La nouvelle organisation va permettre de développer le réseau d'entreprises et de proposer encore plus d'offres d'emplois durables aux professionnels accompagnés par le service.

S'il y a la satisfaction de voir l'action se développer, la confrontation aux obligations européennes est source de questionnement voire d'inquiétude. Bien que la liste des obligations soit conséquente, l'ensemble des équipes de Cap entreprise a rapidement mis en œuvre ces nouveaux impératifs.

Pour assurer la réponse aux exigences européennes, Alpes-Maritimes Cap entreprise a vu l'émergence d'une nouvelle fonction : responsable de gestion FSE. Parallèlement, le temps de travail du poste d'assistant administratif a été augmenté et ses missions ont été étoffées pour l'assister. Ce nouveau challenge, porté par le conseil départemental nous renforce dans notre détermination à placer en emploi durable les allocataires du RSA et offrir un service de proximité aux entreprises du territoire.