

RAPPORTS ASSOCIATIFS

RAPPORT D'ACTIVITÉ 2014
RAPPORT D'ORIENTATION 2014-2016

CARTE D'IDENTITÉ

NOM DE L'ASSOCIATION	ISATIS
OBJET	Accompagner les personnes souffrant de troubles psychiques
DATE DE CRÉATION	1996
PRÉSIDENT	Philippe REGIOR
DIRECTEUR GÉNÉRAL	Jean-Claude GRECO
NOMBRE D'ÉTABLISSEMENTS ET SERVICES	56
NOMBRE DE SALARIÉS	244
NOMBRE DE PERSONNES ACCUEILLIES ANNUELLEMENT	3000
SECTEUR GÉOGRAPHIQUE	PACA, Corse, Languedoc-Roussillon

Ce rapport annuel 2014 a été conçu et réalisé au sein de la Direction Générale d'ISATIS. Nous remercions toutes les personnes qui ont contribué à la rédaction des articles.

Supervision : Philippe REGIOR - Jean-Claude GRECO • Rédaction : Véronique ROUSTAN • Conception graphique : Matthieu NORE

Crédits photographiques : 1^{ère} de couverture / p. 4-5-14-16-18-19-22-23-34-35-36-37-38-39-44 : © ISATIS • p. 2-6-41 : Illustratrice (cf. renard) Fabienne Coulet • p. 3-6-11-15-28-40-43-45-48 : images non soumises à copyright • p. 9 : image non soumise à copyright / © OTC Nice • p. 20 : © Cathy Yeulet Stocklib • p. 31 : © Catherine Clavery Fotolia.com • p. 62 : © Oligo Fotolia.com

SOMMAIRE

LE MOT DU PRÉSIDENT P. 04

Philippe RÉGIOR

L'éclairage du Président d'ISATIS sur les actions et les projets menés en 2014...

QUESTIONS AU « DG » P. 05

Jean-Claude GRECO

SUR LA ROUTE D'ISATIS P. 06

Petit coup d'œil dans le rétroviseur	06
Tous les chemins mènent à ISATIS	08
Des routes de montagne au littoral	09
Sur la voie de la diversification	12

RAPPORT D'ACTIVITÉ 2014 P. 14

Lecture du tableau de bord	15
Attention ! Axes prioritaires	16
Itinéraire de dirigeants audacieux	22
A l'intersection du partenariat et de la communication	40
Zone de travaux : les commissions associatives	43
Cédons le passage aux « équipes de terrain »	45
Direction la revue de presse	49

RAPPORT D'ORIENTATION P. 62 2014-2016

GLOSSAIRE P. 68

LE MOT DU PRÉSIDENT

« ŒUVRER POUR FAVORISER LE MIEUX-ÊTRE ET LA PROMOTION DE PERSONNES EN SITUATION DE HANDICAP PSYCHIQUE. »

Philippe RÉGIOR
Président d'ISATIS

Lorenzi, Una Casa Prima, Install'Toit, Gourmandigne...
Ces noms-là, vous en trouverez la signification dans notre rapport d'activité. Cependant, je vous dévoile déjà qu'il s'agit d'accès au logement, d'accès à l'emploi et d'aide aux plus démunis. Ce que nous évoquions comme nos priorités, les années précédentes...

Dire ce que l'on va faire et faire ce que l'on a dit. Nous nous sentons bien à cet endroit, nous, administrateurs, et j'en suis certain, nous tous, acteurs au sein d'ISATIS.

Oui, le climat reste morose. Oui, nous attendons avec impatience une véritable vision politique pour l'action sociale et médico-sociale. Pour autant, nous ne sommes pas seuls : les personnes accueillies et suivies par ISATIS croient en notre association, leurs familles nous soutiennent ainsi que nos partenaires - institutionnels ou non -, et les administrations compétentes.

Dans ce rapport de l'année 2014, vous verrez sur une simple page quelques dates qui expriment toute la capacité d'action d'une association vent debout face aux difficultés, toujours prête à répondre, sous des formes les plus diverses, aux besoins des personnes souffrant de troubles psychiques.

Vous suivrez une route, imaginée par nos corédacteurs Véronique et Matthieu, nous menant au

fil des pages sur des lieux, des réalisations, des idées concrétisées et des êtres humains.

Arrêtez-vous ici pour un Foyer d'Accueil Médicalisé, là pour un Service Formation, ailleurs pour un Chantier d'Insertion, etc. 56 établissements et services et certains noms et visages de ceux qui font ISATIS au quotidien. Quelques-uns, au milieu de 244 salariés.

L'accompagnement spécialisé, ce chemin de crête sur lequel chaque jour les professionnels avancent pas à pas, demande aux équipes d'ISATIS une approche pluridisciplinaire difficile, complexifiée aujourd'hui par l'intégration de nouveaux métiers et de nouveaux objectifs. Que cette évolution se fasse quasi naturellement est la démonstration des capacités d'adaptation et de réactivité des professionnels d'ISATIS, dont nous saluons également ici l'engagement et la qualité des interventions.

Je n'aurais garde d'oublier les adhérents et administrateurs d'ISATIS qui, par leur travail en commission et dans les Conseils d'Orientations Territoriales notamment, ont permis de notables avancées dans le domaine de la politique voulue pour l'association.

Exceptionnellement, cette année, je ne vous dirai pas bonne lecture, mais bonne route...

QUESTIONS AU « DG »

Quels ont été les principaux objectifs d'ISATIS en 2014 ?

Jean-Claude GRECO : Nous nous doutions que l'année 2014 serait encore une année dense.

Il fallait nous préparer à vivre des moments contrastés faits à la fois de satisfactions, avec la concrétisation de nouveaux projets que nous nous efforçons toujours d'imaginer, mais également des moments plus rudes de contraintes économiques qui pèsent de plus en plus sur le quotidien de chacun.

Alors encore cette année, nous avons convenu que pour tenir nos objectifs, il fallait d'abord garder le moral, toujours imaginer des solutions nouvelles de réponses aux besoins et faire une place importante à la bonne humeur !

Notre cap sur le logement accompagné et l'emploi est resté notre priorité.

Nous pouvons regretter de ne pas avoir avancé très vite sur le développement territorial du service formation ISATIS. C'est une orientation associative à laquelle nous tenons et qui va nécessiter que nous lui consacrons davantage de temps et de moyens pour atteindre le niveau d'action que nous escomptons.

Quel est le rôle du Directeur Général d'ISATIS ?

J-C. G. : Difficile de répondre en quelques lignes...

Un Directeur Général c'est celui qui se trouve être au bout d'une ligne hiérarchique, allant jusqu'aux portes de son Conseil d'Administration.

Au nom de tous les acteurs de l'organisation placée sous sa responsabilité, il rend compte aux administrateurs de la santé sociale et économique de l'entreprise qu'il dirige.

Quand il s'agit d'une association comme ISATIS, le Directeur Général doit s'assurer que le projet social reste bien le point de départ de toute action. Comment faire ? Un des moyens et c'est alors le rôle du DG d'ISATIS, c'est d'initier toutes formes de réflexions collectives qui amènent chaque professionnel à se situer sur nos engagements associatifs, à se projeter dans l'évolution de son service, à réfléchir sur ses pratiques auprès des personnes accueillies.

« IMAGINER
DES SOLUTIONS
NOUVELLES DE
RÉPONSES AUX
BESOINS. »

Jean-Claude GRECO
Directeur Général d'ISATIS

Un fait marquant en 2014 ?

J-C. G. : Je parlerais plutôt d'un Homme marquant... mon adjoint Jean-Louis THELEME ! 2014, l'année de son départ d'ISATIS pour une retraite tellement méritée qu'il aurait droit de la vivre une éternité...

Un grand Monsieur qui en quelques pas aura laissé une empreinte forte dans l'Histoire d'ISATIS.

Aujourd'hui encore, nous savons qu'en cas de besoin, nous pouvons compter sur lui ! Nous nous efforcerons tout de même de ménager sa générosité.

SUR LA ROUTE D'ISATIS

PETIT COUP D'ŒIL DANS LE RÉTROVISEUR

Favoriser l'Intégration, le Soutien, l'Accompagnement au Travail, l'Insertion Sociale et professionnelle des personnes souffrant de troubles psychiques, suivant leurs besoins et leurs demandes...

Tel est le but poursuivi par les différents acteurs d'ISATIS, association qui a vu le jour il y a presque vingt ans à l'initiative de familles de personnes souffrant d'un handicap psychique, alors non reconnu, soucieuses de pallier le manque de solutions d'accompagnement pour leurs proches.

Cette association, historiquement implantée à Nice, dans les Alpes-Maritimes, où se situe son siège social, revêt aujourd'hui une dimension interrégionale puisqu'elle est présente et active en PACA, Corse et Languedoc-Roussillon.

Mais son expansion ne se limite pas au domaine géographique : ayant à cœur de répondre aux besoins sans cesse croissants et diversifiés des personnes en souffrance psychique, le Conseil d'Administration, sous l'impulsion de son Président Philippe REGIOR, a toujours fait montre d'un esprit novateur, pour ne pas dire avant-gardiste.

DIVERSIFICATION, INNOVATION et **PROXIMITÉ** sont sans conteste les maîtres-mots des orientations définies par le Président qui s'attache toutefois à respecter les valeurs portées depuis l'origine par ISATIS, de sorte que diversification ne rime pas avec dispersion... Et l'on peut affirmer que le dénominateur commun des actions menées par ISATIS réside en la volonté, voire la détermination, de permettre à toute personne en situation de handicap d'accéder, comme tout un chacun, à la citoyenneté, tout en considérant sa singularité et ses attentes.

C'est ainsi qu'aujourd'hui ISATIS propose une offre de service couvrant les champs de l'accompagnement psychologique et social, du médico-social, de l'insertion sociale et professionnelle, de l'activité professionnelle en milieu protégé et adapté, de l'insertion par l'activité économique, du logement social accompagné, ou encore de la formation et du maintien dans l'emploi.

20%

de la population française souffre à des degrés divers de troubles psychiques.

3000

personnes ont été accueillies dans l'ensemble des établissements et services gérés par ISATIS en 2014.

Quelques étapes clés dans l'histoire d'ISATIS...

1996

Ouverture de la première structure, le « Club Orion », FAM de jour, sous la Présidence de **Gérard GRANDCLEMENT, Président fondateur**

1999

Création des services d'accompagnement à l'insertion professionnelle en milieu ordinaire de travail sur l'ensemble des départements des régions PACA et Corse

2001

Ouverture des Services Relais Santé pour les bénéficiaires du RMI souffrant de troubles psychiques

2002

Nomination de Jean-Claude GRECO au poste de Directeur Général

2006

Le Conseil d'Administration se recompose. La moitié des administrateurs sont ceux représentant les familles, présents depuis l'origine au sein d'ISATIS. L'autre moitié est constituée des représentants dits « de la société civile ».

Création du complexe Lou Maioun, FAM de jour à St Raphaël

2007

Réorganisation sous la forme de Directions Territoriales

2008

Philippe REGIOR est élu Président d'ISATIS

Création de 8 SAMSAH et de 2 GEM

2009

Création du premier ESAT à Salon-de-Provence

2010

Création du complexe médico-social « La Ferme d'Ascros »
Création du Foyer de Vie « Le Villaret » dans l'arrière-pays niçois

2011

Début d'activité du SACES, service proposant un accompagnement au maintien dans l'emploi / formation au sein d'entreprises publiques et privées

2012

Création du Chantier d'Insertion et de l'Entreprise Adaptée sur les Alpes-Maritimes
Création de la Résidence Accueil de Grabels dans l'Hérault
Création des Conseils d'Orientations Territoriaux (COT)

2013

Création de la Boutique Solidaire « L'Atelier des Fées » à Bastia
Création de la Résidence Accueil Nice Lorenzi

2014

Fusion avec l'association Install'Toit à Bastia
Création de l'Épicerie Sociale « Gourmandigne » à Digne

TOUS LES CHEMINS MÈNENT À ISATIS

LES MEMBRES

En 2014, l'association ISATIS compte 126 membres, pour la majorité des personnes physiques puisque seules 4 personnes morales sont dénombrées.

Si la plupart des membres nous sont fidèles depuis plusieurs années, soulignons néanmoins que 40 d'entre eux (soit presque 32 %) ont fait le choix de nous rejoindre en 2014.

Conformément aux statuts en vigueur, ces membres se réunissent en Assemblée Générale au moins une fois par an, sur convocation du Président, pour entendre les rapports annuels sur la gestion du Conseil d'Administration, approuver les comptes de l'exercice clos, procéder, s'il y a lieu, au renouvellement des membres du Conseil d'Administration et délibérer sur toutes autres questions mises à l'ordre du jour. A noter que seuls les membres, présents ou représentés, à jour de leur cotisation bénéficient d'une voix délibérative.

LES BÉNÉVOLES

Qu'ils soient parents d'un enfant atteint de troubles psychiques, professionnels (actifs ou retraités) du secteur associatif, représentants d'associations partenaires, élus locaux ou encore citoyens sensibilisés à la cause défendue par l'association, les 15 bénévoles qui composent le Conseil d'Administration d'ISATIS ont tous à cœur de faire évoluer le regard porté sur le handicap psychique et de contribuer à favoriser l'insertion des personnes accompagnées dans le respect d'un projet social fondé sur des valeurs humaines fortes. De part les orientations qu'ils définissent et la nature des projets qu'ils encouragent, nous pouvons affirmer que ces administrateurs ont également en commun la volonté d'innover dans la manière de répondre aux besoins.

Notons qu'à l'instar des membres adhérents, les administrateurs d'ISATIS font preuve de stabilité et de constance, puisque plus de la moitié d'entre eux ont été élus avant 2008, certains d'entre eux étant même présents depuis l'origine.

A la présidence du Conseil d'Administration depuis juin 2008 : Philippe REGIOR. Ce dernier, qui convoque les administrateurs au moins quatre fois par an, peut également être amené à convoquer les membres du Bureau pour préparer les décisions du Conseil d'Administration ou délibérer sur des affaires urgentes.

RÉPARTITION DES MEMBRES SELON LES TROIS CATÉGORIES PRÉVUES AUX STATUTS :

116 adhérents soit 92 %

9 bienfaiteurs soit 7 %

1 membre d'honneur*

FAIRE
ÉVOLUER LE
REGARD
PORTÉ SUR
LE HANDICAP
PSYCHIQUE...

Aux termes de l'Assemblée Générale du 27 juin 2014, le Conseil d'Administration d'ISATIS est ainsi constitué :

BUREAU

- Philippe REGIOR, Président
- Michèle DORIVAL, Vice-présidente
- Auguste DERRIVES, Trésorier
- Patrick VETEL, Trésorier adjoint
- Pierre NEUMANN, Secrétaire
- Christophe CAVAILLE
- Vincent GIOBERGIA
- Gérard GRANDCLEMENT
- Christian HORNEZ
- José MALBEC
- Marie-José MAREMMANI
- Philippe NAUTIN
- Bernard OBRY
- Centre Hospitalier Sainte-Marie représenté par son Directeur Philip VROUVAKIS
- Association Espoir Hérault représentée par son Vice-président Henri BLACHERE

*Membre d'honneur : Gérard GRANDCLEMENT, Président d'honneur et fondateur de l'association

LE SIÈGE SOCIAL ET LA DIRECTION GÉNÉRALE

Le siège social de l'association, situé au 6 avenue Henri Barbusse à Nice, est constitué de la Direction Générale qui, sous la responsabilité de Jean-Claude GRECO, conduit la politique générale et assure la gestion et le fonctionnement de l'association en accord avec l'objet social. **Le Directeur Général agit par délégation du Conseil d'Administration (CA).**

DES ROUTES DE MONTAGNE AU LITTORAL, IL Y A TOUJOURS UN ISATIS

Maralpine de naissance, pour ne pas dire de cœur, l'association ISATIS a entamé son développement interrégional dès 1999, grâce au soutien de l'AGE-FIPH, en créant des services d'accompagnement à l'insertion professionnelle en milieu ordinaire de travail sur l'ensemble des départements des régions PACA et Corse.

Ce premier pas franchi et le développement se poursuivant, la nécessité de réorganiser l'association sous forme de Directions Territoriales est apparue évidente en 2007. Cette dimension interrégionale a connu un nouvel élan en 2012, avec l'adjonction de la région Languedoc-Roussillon par création d'une Résidence Accueil sur le département de l'Hérault.

Et il ne faut pas moins de **6 Directions Territoriales** pour assurer l'animation

et la gestion des 56 établissements et services essaimés sur 9 départements singulièrement différents les uns des autres de part leurs orientations politiques bien sûr, mais aussi leurs caractéristiques démographiques, géographiques, voire climatiques... Chacun offrant son lot de contraintes et de « privilèges »...

Des sommets enneigés de nos Alpes du Sud au maquis Corse en passant par les champs de Lavande de notre jolie Provence ou encore le tumulte urbain des métropoles méditerranéennes, ISATIS est bel et bien présente sur les chemins tortueux des troubles psychiques.

6 DIRECTIONS TERRITORIALES ASSURENT L'ANIMATION ET LA GESTION DES 56 ÉTABLISSEMENTS ET SERVICES D'ISATIS.

UN BOUT DE ROUTE AVEC...

Laurent GRIEU, Directeur Territorial Alpes-de-Haute-Provence et Hautes-Alpes

“ Lorsque vous travaillez pour ISATIS 04 ou 05, langage synthétique et couramment utilisé dans nos services pour des raisons évidentes de raccourci, outre des compétences professionnelles avérées, vous devez aussi avoir les aptitudes d'un coureur de fond pour arpenter des territoires de la Grave de l'autre côté du Lautaret, aux portes de l'Isère, jusqu'aux frontières des Alpes-Maritimes à Entrevaux. Vous devez être capables, au pays des ours, de résister au froid, aux avalanches, chutes de blocs, séismes et autres facéties que les plans blancs de nos départements affectionnent particulièrement, d'accepter enfin d'être régulièrement ralenti par quelques cueilleurs sauvages de lavande sur le bord des routes des Alpes-de-Haute-Provence... ”

ILS ONT DIT...

“ On nous stigmatise, pour certains, comme des fous furieux. Il y a beaucoup de préjugés, surtout quand on prend des médicaments, on a un peu la bougeotte... ”

Stéphane, pris en charge au SAMSAH de Bastia

“ Quand on a des troubles psychiques, c'est dur de garder son emploi quand le patron ne pense qu'à la rentabilité. On est dans un système où tout repose sur l'économie. ”

W., usager de l'ESAT de Salon-de-Provence

“ C'est à la place qu'on donne aux personnes handicapées que l'on mesure le degré de civilisation d'une société. ”

Marc Le Fur, député

“ C'est l'indifférence à la différence qui fait la différence. ”

Pierre Bourdieu, sociologue

SUR LA VOIE DE LA DIVERSIFICATION

Aucun changement de direction cette année : fidèle à ses orientations, ISATIS a suivi sa trajectoire en concentrant ses efforts au développement de champs d'action tels que **le logement accompagné et l'insertion par l'emploi, définis comme prioritaires.**

PETIT TOUR D'HORIZON DE NOS ÉTABLISSEMENTS

ACCOMPAGNEMENT MÉDICO-SOCIAL

- 11 SAMSAH** (Services d'Accompagnement Médico-Sociaux pour Adultes Handicapés) accueillant plus de 800 personnes par an
- 1 FAM** (Foyer d'Accueil Médicalisé) de jour accueillant 15 personnes
- 1 FAM avec hébergement** pour 24 personnes
- 1 Foyer de vie « Le Villaret »** qui compte 32 places d'hébergement
- 1 Foyer d'hébergement** de 4 places pour jeunes adultes
- 1 Foyer éclaté** de 8 places
- 2 GEM** (Groupes d'Entraide Mutuelle)

4 Services Relai Santé suivant plus de 600 personnes bénéficiaires du RSA

ACCOMPAGNEMENT PSYCHOLOGIQUE ET SOCIAL

INSERTION SOCIO-PROFESSIONNELLE

- 11 services PPS** (Prestations Ponctuelles Spécifiques)
- 1 service Formation** développé en lien avec le SACES (service de suivi en emploi)
- 1 service ARJ** (Accompagnement Renforcé Jeunes) qui propose l'accompagnement vers l'emploi de 20 jeunes âgés de 16 à 25 ans suivis par la Mission Locale

2 ESAT (Etablissements et Services d'Aide par le Travail), « **Les Ateliers du Merle** » et « **La Ferme d'Ascros** », bénéficiant d'un agrément de 48 places au total, dont les activités sont essentiellement axées autour de l'entretien des espaces verts et le nettoyage des locaux.

1 Entreprise Adaptée agréée pour 7 postes à temps plein. En 2014, une quinzaine de travailleurs handicapés ont ainsi pu exercer une activité professionnelle en bénéficiant d'un accompagnement spécifique. Cette entreprise intervient dans le champ du second-œuvre du bâtiment, l'entretien de locaux et la gestion du point de restauration rapide d'un club de tennis.

ACTIVITÉ PROFESSIONNELLE EN MILIEU PROTÉGÉ ET SOUS FORME ADAPTÉE

ET SERVICES PAR DOMAINE D'ACTIVITÉ

INSERTION PAR L'ACTIVITÉ ECONOMIQUE

3 Ateliers & Chantiers d'Insertion :

« Les Ateliers du Midi » qui proposent des prestations dans le secteur du bâtiment et l'entretien de locaux. Agréé pour 8 postes par an (4 personnes handicapées et 4 allocataires du RSA), ce chantier d'insertion a employé 22 personnes sur l'année.

« L'atelier des fées » qui, prenant la forme d'une Boutique Solidaire spécialisée dans le reconditionnement et la vente de jouets et matériels de puériculture ainsi que dans le recyclage de matériaux hors d'usage, emploie 6 personnes en contrats aidés.

« Install'Toit » : atelier de revalorisation, stockage et vente de mobilier et appareils électroménagers.

NOUVEAU

2 Résidences Accueil :

Résidence Accueil « Lorenzi » à Nice dénombrant 18 logements.
Résidence Accueil « La Bastide » à Grabels (34) comptant 27 appartements.

1 dispositif « Un chez soi d'abord », développé à titre expérimental sur la commune d'Ajaccio, en Corse, permet à 10 personnes de disposer d'un logement indépendant tout en bénéficiant d'un accompagnement adapté au niveau éducatif et sanitaire.

LOGEMENT SOCIAL ACCOMPAGNÉ

NOUVEAU

FORMATION ET MAINTIEN DANS L'EMPLOI

1 service ISATIS Formation qui propose des actions de formation en interne et en externe.

1 service (SACES) d'intervention en entreprises publiques et privées visant à assurer le suivi dans l'emploi ou soutenir une réorientation socio-professionnelle pour des salariés en difficulté psychique.

Ces deux services, déclinés cette année sur chaque direction territoriale, sont coordonnés au niveau associatif par le service SACES Appui.

L'Epicierie Sociale et Solidaire « Gourmandigne » a ouvert ses portes en février 2014. Ce magasin, qui vise à lutter contre la précarité en réservant la vente, à moindre coût, de produits alimentaires, d'entretien et d'hygiène à des personnes en proie à des difficultés financières, permet également l'emploi de 2 personnes titulaires d'une RQTH (Reconnaissance de la Qualité de Travailleur Handicapé) au titre d'un handicap psychique.

AIDE ALIMENTAIRE

NOUVEAU

RAPPORT D'ACTIVITÉ 2014

CETTE ANNÉE ENCORE,
ISATIS A OSÉ...

LECTURE DU TABLEAU DE BORD

0006

Directions Territoriales couvrant 9 départements

0031

sites

0056

établissements et services

0244

salariés*

3000

personnes suivies

*Au 31 décembre 2014

ATTENTION ! AXES PRIORITAIRES

- ↳ Droit au logement et accès à l'emploi
- ↳ Interventions au sein des entreprises

DROIT AU LOGEMENT ET ACCÈS À L'EMPLOI

DÉLIBÉRATION DU CA

07/12/2012

Le CA autorise la création d'une Résidence Accueil de 18 places au 1 avenue Lorenzi à Nice (06100).

Lorenzi, Una Casa Prima, Install'Toit, Gourmandigne... Derrière ces noms hétéroclites aux consonances tellement éloignées de nos sigles habituels se cache l'accomplissement d'une volonté affirmée dans le rapport d'orientation 2014-2016 : « *Le bilan de nos orientations et réalisations associatives sur ces trois dernières années nous confirme la nécessité de renouveler nos actions en faveur du droit au logement et à l'emploi pour tous. Aussi, nous serons attentifs à poursuivre une politique d'innovation pour améliorer notre capacité à trouver des réponses dans ces deux domaines.* »

RENOUVELLEMENT, INNOVATION, DROIT AU LOGEMENT, EMPLOI POUR TOUS... Des mots clés non galvaudés à en juger par la nature des réalisations qui ont marqué l'année 2014.

Résidence Accueil Lorenzi

Bien qu'ayant ouvert ses portes en décembre 2013, avec l'arrivée de 5 résidents, 2014 marquera la première année de fonctionnement de cette Résidence Accueil qui s'est choisie

pour décor une maison typiquement niçoise, au cœur du quartier Saint-Barthélémy, non loin des services PPS et SAMSAH de Nice. Inaugurée officiellement le 24 janvier 2014, la Résidence Accueil « affichait complet » dès le mois de juin avec l'occupation des 18 logements.

Une année de démarrage, donc, avec son lot de contraintes liées à toute installation dans un lieu nouveau, nécessitant bien évidemment un temps d'adaptation tant pour les résidents que pour les professionnels.

Mais surtout,

Une première année placée sous le signe de l'entraide et du partage,

Une première année confirmant tout le bien fondé de proposer un tel accompagnement,

Une première année synonyme de réussite pour cette résidence qui se veut, rappelons-le, un tremplin vers de nouvelles perspectives, avec le départ d'un premier résident vers un logement autonome.

DÉLIBÉRATION DU CA

20/09/2013

Le CA autorise la création de logements sociaux accompagnés conformément au projet Housing First.

UNE RÉCENTE ENQUÊTE RÉALISÉE PAR L'INSERM* A DÉMONTRÉ QUE PRÈS DU TIERS DES PERSONNES SANS DOMICILE FIXE PRÉSENTENT DES TROUBLES PSYCHIATRIQUES SÉVÈRES.

Una Casa Prima

C'est le nom donné au dispositif « Un Chez-Soi d'abord » mis en œuvre sur l'agglomération d'Ajaccio.

Titulaire, depuis octobre 2013, d'un agrément d'intermédiation locative et de gestion locative sociale sur le département de la Corse-du-Sud, ISATIS s'est vu confier le soin, par convention conclue avec la DDCS (Direction Départementale de la Cohésion Sociale) de ce même département, de mettre en œuvre le programme expérimental « Un Chez-Soi d'abord » auprès de personnes en situation de grande exclusion, en cohérence avec les orientations des politiques publiques.

« Apporter de nouvelles réponses pour l'accès au logement et aux soins des personnes sans-abri souffrant de troubles psychiques sévères », tel est le but poursuivi par ce programme qui, s'il n'est expérimenté sur le territoire français que depuis 2012, a déjà fait ses preuves outre-Atlantique, aux Etats-Unis et au Canada, sous l'appellation « Housing First ».

Portée par une équipe pluridisciplinaire, cette prise en charge d'un genre nouveau, qui a d'ores-et-déjà permis à 12 personnes en grande précarité de rejoindre un logement autonome, s'avère plutôt prometteuse au vu des premiers effets vertueux constatés sur chacune d'entre elles : hospitalisations moins fréquentes, plus courtes, et mieux-être évident.

Mais, cessons de parler « programme », « dispositif »... Una Casa Prima, concrètement, c'est quoi ?

- 1 Décision favorable de la commission d'admission.
- 2 Entretien d'admission avec le chef de service au cours duquel sont signés le bail de sous-location et le règlement intérieur.
- 3 Intégration en appartement avec l'aide de l'équipe, notamment de l'infirmière et de l'éducateur spécialisé, qui s'assurent, en premier lieu, de l'observance du traitement médical de la personne. Cette installation passe également par une aide à l'aménagement avec le soutien potentiel de partenaires, et par un appui administratif.

Une fois la personne installée, un accompagnement de proximité est alors mis en place : planification de visites à domicile régulières pour maintenir le lien et apporter des réponses concrètes aux éventuels problèmes rencontrés.

Bien évidemment, un accompagnement réalisé exclusivement à domicile et/ou individualisé serait inadapté et insuffisant, c'est pourquoi sont proposés, entre autres, des « entretiens de quinzaine » dans les locaux d'ISATIS ainsi que des activités prenant la forme de sorties ou d'ateliers collectifs.

Après la décision favorable d'admission, un mois d'intégration est nécessaire afin de permettre à chacun de s'adapter à ce nouveau cadre de vie.

A l'issue de cette période, un projet individuel est établi entre la personne et l'équipe et des objectifs à court terme sont définis. Tous les trois mois, ce contrat est réévalué et réadapté en fonction de l'évolution de la personne.

*Institut National de la Santé Et de la Recherche Médicale

DÉLIBÉRATIONS DU CA

07/02/2012

Le CA autorise la création d'un Chantier d'Insertion de 8 places dans les Alpes-Maritimes.

19/05/2011

Le CA valide la mise en œuvre du projet de Boutique Solidaire.

QUAND L'INSERTION PROFESSIONNELLE SOUTIENT L'ACCÈS AU LOGEMENT...

Insertion par l'Activité Economique (IAE)

Depuis deux ans déjà, ISATIS a fait le choix d'occuper le terrain de l'IAE en créant deux Ateliers et Chantiers d'Insertion :

- « Les Ateliers du Midi », dans les Alpes-Maritimes, en 2012
- « L'Atelier des Fées », Boutique Solidaire située à Bastia, en 2013

Install'Toit

Jamais deux sans « TOIT »...

Nous vous l'annonçons l'an dernier, l'Assemblée Générale d'ISATIS votait, dans sa séance du 4 juillet 2013, en faveur d'une fusion par apport partiel d'actif, avec l'association Install'Toit.

Cette association, bien que présente en Haute-Corse depuis plusieurs années et détentrice d'un savoir-faire incontestable en matière de lutte contre les exclusions par l'insertion professionnelle, nous avait en effet fait part de ses difficultés à mener à bien ses projets de développement et de son souhait d'opérer un rapprochement avec une association telle que la nôtre.

Le transfert d'agrément acté, ne restait plus qu'à concrétiser cette fusion... Or, qui dit fusion dit combinaison de deux organisations distinctes, collaboration entre deux équipes qui ne se connaissent pas, et donc nécessité de réaliser des ajustements. Facilités par une ambition et des valeurs communes, ces ajustements ont fort heureusement porté leurs fruits et l'expérience, au bout d'une année, s'avère probante.

Comme son nom l'indique, Install'Toit s'est donnée pour objectif principal de **faciliter l'installation des personnes et familles défavorisées dans leur logement** en proposant la vente de matériel, mobilier et électroménager ainsi que des prestations de livraison et de montage à prix accessibles. Au-delà de cette démarche citoyenne, Install'Toit permet la mise en situation de travail de 8 salariés en insertion dont les missions consistent à collecter les éléments de réemploi, les valoriser et les vendre.

Pour mener à bien ses actions, Install'Toit dispose d'un hangar de stockage et de recyclage, d'une superficie de 200 m², situé sur la commune de Biguglia, et d'un espace de vente de 260 m² sur la Zone Industrielle de Bastia.

DÉLIBÉRATION DU CA

27/06/2013

Le CA décide de soumettre à l'approbation de l'AG le projet de traité d'apport partiel d'actif entre ISATIS et Install'Toit.

PASSÉE ENTRE LES MAINS DE L'ÉQUIPE D'INSTALL'TOIT, CETTE COMMODE A RETROUVÉ UNE SECONDE JEUNESSE, AVANT DE REJOINDRE LES RAYONS !

QUAND DONNER UN TOIT ET UN EMPLOI NE SUFFISENT PLUS...

Gourmandigne

A mi-chemin entre l'insertion professionnelle et l'aide alimentaire, vous trouverez, nichée au cœur de Digne, une épicerie sociale répondant au nom évocateur de Gourmandigne.

Si cette épicerie, qui a ouvert ses portes le 14 février 2014, a pour vocation première de lutter contre la précarité en proposant une **aide alimentaire aux personnes qui rencontrent des difficultés financières**, elle n'en demeure pas moins un lieu favorisant les relations sociales et un dispositif d'insertion professionnelle offrant la possibilité à deux personnes bénéficiaires du RSA disposant d'une RQTH (Reconnaissance de la Qualité de Travailleur Handicapé) d'occuper la fonction clé et pour le moins diversifiée de commis d'économat, avec le soutien d'une CESF (Conseillère en Economie Sociale et Familiale) et d'une psychologue.

DÉLIBÉRATION DU CA

20/09/2013

Le CA autorise la création d'une épicerie sociale sur la commune de Digne.

VENTE, CONSEILS À LA CLIENTÈLE, LIVRAISONS, APPROVISIONNEMENTS, ENTRETIEN DES LOCAUX... AUTANT DE TÂCHES QUOTIDIENNES AFFECTÉES AUX COMMIS D'ÉCONOMAT, VÉRITABLES « CHEFS D'ORCHESTRE » DE L'ÉPICERIE SOCIALE QUI, POUR OCCUPER LEUR FONCTION DANS DES CONDITIONS OPTIMALES, ONT SUIVI DIVERSES FORMATIONS (UTILISATION D'UN LOGICIEL DE GESTION DES STOCKS, HYGIÈNE ET SÉCURITÉ DES ALIMENTS, GESTES ET POSTURES ADAPTÉS AUX PORTS DE CHARGES).

Gourmandigne, un nouveau challenge à relever pour ISATIS, tant sur le champ de l'insertion sociale et professionnelle que de la gestion économique d'une entité commerciale à part entière !

Accueillir, accompagner, proposer des activités... Bien plus qu'un magasin d'alimentation, l'épicerie sociale et solidaire Gourmandigne est un tremplin permettant aux bénéficiaires de se réinsérer socialement. Des ateliers (cuisine, gestion du budget, recherche d'emploi...) sont organisés afin de favoriser le retour à l'autonomie des personnes accueillies.

Qu'est qu'une épicerie sociale et solidaire ?

L'épicerie sociale et solidaire est un lieu privilégié d'échanges et de relations sociales. Il s'agit d'une structure associative qui propose aux bénéficiaires des produits alimentaires, d'entretien et d'hygiène à moindre coût (de 20 % à 50 % de leur valeur marchande).

Pour qui ?

Les bénéficiaires sont majoritairement des personnes seules ou des familles qui rencontrent des difficultés financières, professionnelles ou sociales très importantes. Les personnes accueillies sont adressées par les travailleurs sociaux.

Avec qui ?

De nombreux partenaires, administrations, mécènes et donateurs se sont associés à la création de notre épicerie sociale et solidaire : Conseil général des Alpes-de-Haute-Provence, CCAS de Digne-les-Bains, CAF des Alpes-de-Haute-Provence, Conseil régional de Provence-Alpes-Côte d'Azur...

Nos valeurs

- ✓ L'accueil et l'accompagnement des personnes
- ✓ Le libre choix des produits
- ✓ La variété des denrées alimentaires proposées
- ✓ L'organisation d'ateliers collectifs sur le thème de l'hygiène alimentaire, de la gestion budgétaire...

Notre équipe

- Gourmandigne est gérée et animée par :
- ✓ Une Conseillère en économie sociale et familiale
 - ✓ Deux personnes en réinsertion professionnelle
 - ✓ Des bénévoles

Mécénat et dons

L'épicerie sociale et solidaire a pour objectif de promouvoir une alimentation saine et équilibrée. C'est notamment grâce aux dons de denrées provenant de professionnels de l'alimentaire, s'engageant ainsi dans une démarche solidaire et responsable, que nous pouvons continuer à proposer une offre de produits variée.

À noter

AVANTAGES FISCAUX
Les dons de denrées et le mécénat ouvrent droit pour l'entreprise à des avantages fiscaux. De son côté, l'épicerie sociale et solidaire fournit à ses donateurs une attestation mentionnant la nature et le volume des produits donnés.

INTERVENTIONS AU SEIN DES ENTREPRISES

“ Nous allons nous engager avec davantage d’ambition et de volontarisme sur la promotion des actions portées par le service SACES, en le déployant progressivement sur l’ensemble du territoire couvert par l’association. ”

[Extrait du rapport d’orientation 2014-2016]

L’ambition et le volontarisme ont très vite laissé place aux actes...

Le déploiement du SACES, créé en 2010 par la Direction Territoriale Alpes-Maritimes Littoral, a fait l’objet d’un travail considérable en 2014, travail qui a pris la forme de réflexions au cours des réunions du comité de pilotage

mais également en Comité de Direction, puis de l’écriture du projet de service par Emmanuelle DURENNE, chargée de mission, en étroite collaboration avec une stagiaire dans le cadre de sa formation supérieure.

Pour mémoire, et pour mieux comprendre ce qui va suivre, il faut préciser que **le SACES propose deux types de prestations axées sur l’accompagnement au maintien dans l’emploi d’une part, et sur la dispense de sessions de formation d’autre part**, en interne comme en externe.

S’agissant du dispositif de prestations d’accompagnement au maintien dans l’emploi dont on peut dire qu’il est plutôt « bien en place », il s’est surtout agi de le développer sur l’ensemble des territoires en mobilisant les équipes intervenant déjà sur les services PPS (Prestations Ponctuelles Spécifique), ce développement étant bien évidemment le fruit d’une démarche commerciale non négligeable.

C’est donc l’organisation générale du volet formation qui a surtout fait l’objet d’une réflexion approfondie et de prises de décision significatives en

termes de réglementation, gestion administrative et financière, moyens humains mais également de coordination.

Quelques points de repère qui ont ponctué ce processus :

- Mars 2014 : Jean-Claude GRECO rédige une note à l’attention des Directeurs pour partager le diagnostic effectué par le comité de pilotage du SACES et affirmer la nécessité de déployer ce service sur chacun des territoires en lien avec un service dit « central ».
- En avril, lors d’un Comité de Direction, il confirme sa volonté de développer l’axe formation en prolongement des expérimentations déjà menées de façon sporadique et qui se sont avérées concluantes. Les idées fortes qui se dégagent à ce moment là sont la mobilisation de ressources internes sur la base du volontariat, la nécessité de rédiger un projet de service et de confier le rôle de coordonnateur au service SACES Appui en lien direct avec la Direction Générale.
- En juin, le plan de projet de service est soumis aux Directeurs. Cette étape marque le début d’une phase de travail très technique autour des modalités opérationnelles d’essaimage du service.

DÉLIBÉRATION DU CA

17/09/2010

Le CA autorise la création d’un service expérimental de formation dédié aux entreprises publiques et privées, de bilan et de soutien en emploi auprès de travailleurs handicapés.

Ce qu'il faut retenir :

- Création de l'entité associative **ISATIS Formation** en charge des actions de formation, le SACES étant désormais réservé aux prestations de maintien dans l'emploi.
- Le **SACES Appui** constitue la référence associative pour le développement et la mise en œuvre des prestations sur les différents territoires.
- Missions du service ISATIS Formation, avec le renfort de Stéphane BARADAT, Responsable des Ressources Humaines, détaché de ses fonctions à la Direction Générale : ingénierie, commercialisation, élaboration du catalogue de formations, gestion administrative et juridique, contrôle qualité.

QUELQUES EXEMPLES DE FORMATIONS

dispensées auprès de stagiaires des secteurs privés et publics

- Sensibilisation aux maladies psychiques
- Sensibilisation au handicap psychique
- « Agressivité, violence, crise : réagir et accueillir » et « les différentes méthodes psychothérapeutiques : quelles méthodes pour quel profil ? »
- Accueil et communication avec les personnes souffrant de troubles psychiques
- Accompagnement des professionnels de centre de formation accueillant dans leur public des personnes souffrant de troubles psychiques
- Accompagnement des personnels de résidences sociales dans la gestion relationnelle des personnes souffrant de troubles psychiques
- Formation professionnelle et troubles psychiques
- Sensibilisation à l'accueil en entreprise d'une personne en situation de handicap psychique
- Handicap psychique et insertion professionnelle en milieu ordinaire
- Handicap psychique et maintien dans l'emploi en milieu ordinaire
- Handicap psychique et maintien dans l'emploi en milieu protégé
- Souffrance psychique et travail
- Analyse des pratiques professionnelles
- Supervision d'équipe

Quelques références clients pour les prestations de formation

ADOMA • CAISSE D'ÉPARGNE • MÉTROPOLÉ DE NICE • ASSOCIATION L'ARCHE • ADAPEI • IFRIA • MDPH 06

Quelques références clients pour les actions d'accompagnement et de suivi dans l'emploi

EDF • MÉTROPOLÉ DE NICE • MAIRIE DE CANNES • SNCF • CAISSE D'ÉPARGNE • HÔPITAL DE GRASSE • CONSEIL GÉNÉRAL 83 • MAIRIE DE HYERES

ITINÉRAIRE DE DIRIGEANTS AUDACIEUX

L'ASSEMBLÉE GÉNÉRALE

Comme un clin d'œil à notre Résidence Accueil « La Bastide », notre Assemblée Générale s'est tenue cette année à l'Instant Bastide de Grasse, le 27 juin 2014.

Convoqués pour les uns, invités pour les autres, tous étaient visiblement ravis de se réunir dans ce lieu, pour plus d'un instant, puisque l'Assemblée Générale dite statutaire s'est prolongée par un déjeuner et la projection de films illustrant la participation des usagers.

ISATIS
INSTITUT FRANÇAIS D'ÉTUDES ET DE RECHERCHES EN ASSURANCE

invitation

Assemblée Générale
27 juin 2014

Le Président, Philippe REGIOR,
les membres du Conseil d'Administration,
le Directeur Général, Jean-Claude GRECO,
ont le plaisir de vous convier à l'Assemblée Générale d'ISATIS

Vendredi 27 juin 2014
à "L'Instant Bastide" à Grasse

Au programme...

- 9h45 Accueil café
- 10h30 Assemblée Générale
- 13h00 Déjeuner
- 14h30 Projection de films illustrant la participation des usagers
Une immersion aux côtés des bénéficiaires de nos services, au travers de séquences vidéo filmées par les équipes d'ISATIS
- 16h00 Fin de journée

Plan & accès

L'INSTANT BASTIDE
121, bd Emmanuel Rouquier
06130 Grasse

- De l'autoroute A5, prendre sortie 43 "Mougins / Cannes-Carriac / Grasse"
- Au rond-point de la Libération, prendre l'avenue Grasse-Cannes jusqu'à sortie Grasse-Sud
- Prendre à gauche Bd Emmanuel Rouquier

Etaient donc présents à cette journée, outre les membres régulièrement convoqués dont, bien évidemment, les administrateurs :

- Véronique AGOSTINI, représentante du cabinet d'expertise comptable FIDEXCO
- Fabrice ALBRECHT, Commissaire aux comptes
- Jean-Paul CHAMPANIER, Président délégué UNAFAM 06
- Corinne LAPORTE-RIOU, Directrice de l'UDAF 06 et membre du COT (Conseil d'Orientation Territorial) des Alpes-Maritimes
- Les Directeurs Territoriaux accompagnés de leurs chefs de service
- Les membres de la Direction Générale

Instant formel mais convivial...

Sous la Présidence de Philippe REGIOR secondé pour l'occasion par la Vice-présidente Michèle DORIVAL, le Trésorier Auguste DERRIVES et le Directeur Général Jean-Claude GRECO, l'Assemblée Générale a donc statué, favorablement et à l'unanimité des voix, sur les points suivants :

- Approbation du procès-verbal de l'Assemblée Générale du 4 juillet 2013
- Ratification des administrateurs cooptés aux Conseils d'Administration des 31/10/13 et 12/12/13
- Approbation du rapport d'activité 2013
- Approbation du rapport d'orientation 2014-2016
- Approbation du rapport financier 2013 après lecture du rapport du Commissaire aux comptes
- Approbation de l'affectation des résultats 2013
- Quitus donné aux membres du Conseil d'Administration
- Renouvellement des membres du Conseil d'Administration
- Validation du montant de la cotisation au titre de l'année 2015

Instant d'émotion...

L'Assemblée Générale s'est conclue, il faut bien le dire, de manière un peu atypique cette année, avec l'hommage teinté d'émotion rendu à **Jean-Louis THELEME, Adjoint au Directeur Général, à l'approche de son départ à la retraite.**

L'occasion pour ses compagnons de route, qu'ils soient collaborateurs d'un jour, partenaires du quotidien ou encore véritables coéquipiers, de mettre à l'honneur les nombreuses compétences et qualités de celui qui a fait le choix, pour terminer sa carrière professionnelle, de rejoindre ISATIS dont il a su parfaitement incarner les valeurs.

Instant de partage sur fond de témoignages...

« Joindre l'utile à l'agréable »... pourrait-on dire de la coutume instaurée par les dirigeants d'ISATIS, consistant à prolonger l'Assemblée Générale statutaire par un temps de partage autour d'actions portées dans les établissements et services.

Une formule dont la pertinence ne s'est jamais démentie qui, cette année, a pris l'allure d'une séance de cinéma avec la **projection de courts-métrages destinés à illustrer la participation des usagers**.

C'est ainsi que l'on a pu :

- Assister à une parodie des élections du CVS (Conseil à la Vie Sociale) par les résidents de la Ferme d'Ascros, au déroulement d'un atelier mosaïques à Cannes, à la création de l'association « Casa di l'isula » par les membres du GEM de Porto-Vecchio qui se sont par ailleurs réunis sur scène pour jouer une pièce de théâtre,
- Partager le quotidien des résidents de « La Bastide »,
- Ecouter les propos des salariés en insertion de Gourmandigne et de l'ESAT « Les Ateliers du Merle », interviewés par les professionnels.

LE CONSEIL D'ADMINISTRATION

Nous l'avons vu précédemment, l'Assemblée Générale du 27 juin 2014 fut l'occasion de ratifier les 3 administrateurs cooptés par leurs pairs en 2013, à savoir Philippe NAUTIN, Christophe CAVAILLE, l'association ESPOIR HERAULT, puis de procéder au renouvellement des membres du Conseil d'Administration.

Etaient désignés comme sortants par tirage au sort réalisé en Conseil d'Administration le 28 mai 2014 :

- Auguste DERRIVES
- Marie-Josée MAREMMANI
- Bernard OBRY
- Philippe REGIOR
- Antoine VALENTINO

M. VALENTINO ne souhaitant pas renouveler sa candidature, l'élection portait donc sur les 4 autres administrateurs qui ont obtenu le renouvellement de leur mandat à l'unanimité des suffrages exprimés. A l'issue de l'Assemblée Générale du 27 juin 2014, le Conseil d'Administration était ainsi constitué de 15 membres, contre 16 en 2013.

Réunis par 4 fois en 2014 sur convocation de leur Président, les administrateurs se sont mobilisés à hauteur d'un taux de participation moyen de 63,50 %, le quorum étant défini statutairement à 50%.

Quatre réunions qui ont abouti au vote, à l'unanimité des voix, de 16 résolutions dont près de la moitié en lien avec des projets en cours ou des autorisations de réponse à des appels à projets et/ou marchés publics.

L'ASSOCIATION ISATIS EST ADMINISTRÉE PAR UN CONSEIL D'ADMINISTRATION COMPOSÉ DE 15 MEMBRES (VOIR PAGE 8). LE CONSEIL D'ADMINISTRATION DÉLÈGUE UNE PARTIE DE SES POUVOIRS À UN BUREAU, INSTANCE RESTREINTE COMPOSÉE DE PERSONNES CHOISIES EN SON SEIN.

Parmi les points traités au cours de ces séances, outre l'examen des dossiers évoqués précédemment, citons :

- Une situation détaillée des projets menés depuis 2009, laquelle situation a permis de remémorer la politique de développement menée au cours des 5 dernières années, mais également de confirmer l'adéquation entre les axes définis dans le rapport d'orientation 2011-2013 et la nature des projets défendus par l'association, qu'ils aient ou non abouti.
- Des points d'étape réguliers sur les travaux menés par les commissions adhérents et statuts pour partie composées d'administrateurs, ou encore sur la mise en place des COT.
- Des points d'information sur l'actualité associative dans sa globalité.
- L'examen des différents rapports associatifs pour présentation en Assemblée Générale.
- L'examen, suivi de l'approbation, du budget prévisionnel 2015 et du rapport y afférent.
- L'étude et la validation des projets de création d'établissements et services.

CERTAINS ADMINISTRATEURS SONT DÉLÉGUÉS À UN TERRITOIRE POUR VENIR EN APPUI AUX DIRECTEURS TERRITORIAUX.

Notons que le nombre de réunions, en légère diminution par rapport aux années précédentes, ne traduit aucunement un manque d'activité des administrateurs, certains d'entre eux ayant été largement mis à contribution par ailleurs. Tel est le cas des administrateurs délégués à un territoire, régulièrement sollicités dans le cadre des binômes formés avec les directeurs, ou encore de ceux participant activement et régulièrement aux travaux menés par les commissions statuts et adhérents.

BINÔMES ADMINISTRATEURS / DIRECTEURS PAR TERRITOIRE

Rappelons qu'en vertu de l'article 8 des statuts, le Conseil d'Administration délègue une partie de ses pouvoirs au **BUREAU**, instance restreinte pouvant être amenée à préparer les décisions du Conseil d'Administration et prendre toute décision en lien avec des affaires urgentes.

Ce fut précisément le cas, en 2014, lorsqu'il s'est agi de délibérer pour autoriser la réponse à un avis d'appel à candidature pour lequel le délai de traitement s'avérait particulièrement court. Le Bureau étant tenu de rendre compte de ses délibérations au Conseil d'Administration, cette décision a fait l'objet d'une validation lors du Conseil d'Administration qui suivit.

PETIT MÉMORANDUM SUR LES FONCTIONS ET/OU PRÉROGATIVES DES MEMBRES DU BUREAU, ÉLUS PAR LE CONSEIL D'ADMINISTRATION POUR UNE DURÉE DE 2 ANS

Président
PHILIPPE
REGIOR

Le **Président** conduit la politique associative en accord avec le Conseil d'Administration et le Bureau. Il veille au respect des statuts, du règlement intérieur et du projet associatif. Il préside les réunions du Conseil d'Administration, du Bureau et les Assemblées Générales. Il dirige les discussions, met aux voix les propositions régulièrement présentées et fait exécuter les décisions prises.

Détenteur du pouvoir d'ester en justice, il peut introduire toute action en justice de nature à défendre les intérêts de l'association. Il représente l'association dans tous les actes de la vie civile et donne délégation au Directeur Général pour représenter l'association dans le cadre défini par le règlement intérieur.

Le **Vice-président** [Michèle DORIVAL] remplace le Président en cas d'empêchement de sa part.

Le **Trésorier** [Auguste DERRIVES] s'assure des conditions de mise en œuvre des pouvoirs délégués par le Président au Directeur Général dans le domaine de la gestion financière et économique de l'association. Il examine le budget de l'association et les comptes de l'exercice écoulé établis par le Directeur Général. Il les présente pour délibération auprès du Conseil d'Administration et de l'Assemblée Générale.

Le **Secrétaire** [Pierre NEUMANN] contrôle et signe les procès-verbaux et les différents textes associatifs, il veille à la tenue des registres et à la bonne transmission de tout document administratif.

VERS UN NOUVEAU MODÈLE DE GOUVERNANCE...

S'il est un sujet qui a particulièrement préoccupé le Conseil d'Administration cette année, c'est celui de l'évolution de la gouvernance dont il est dit, dans le rapport d'orientation 2014-2016, qu'elle sera « **de proximité, démocratique et participative** », 3 principes fondamentaux dont le Président ne se détournera pas pour esquisser puis affiner l'architecture du futur ISATIS.

Mais dessiner un nouveau modèle de gouvernance, c'est aussi réviser les textes associatifs que sont les statuts et le règlement intérieur. Un travail de longue haleine, exigeant rigueur et méthode, confié à la **COMMISSION STATUTS**.

Cette commission, au terme de 4 réunions complétées de 2 séances de travail entre le Président et le Directeur Général, est parvenue à proposer de nouveaux statuts en janvier 2015.

S'il est prématuré de dévoiler le nouveau modèle de gouvernance, les nouveaux textes associatifs n'ayant pas encore fait l'objet d'une approbation en Assemblée Générale Extraordinaire, nous pouvons néanmoins revenir sur **les étapes qui ont ponctué son processus d'élaboration** et les idées phares qui s'en dégagent :

AVRIL
2014

- Rappel des principaux objectifs visés au travers des grands axes d'orientation définis pour les 3 ans à venir : augmentation du nombre d'adhérents, animation plus importante de la vie associative, présence plus forte d'ISATIS sur le plan local, amélioration de la réponse aux besoins, communication sur le handicap psychique auprès du « grand public »...
- Le principe de conserver un modèle de statuts unique est acté.
- Ebauche d'un nouveau schéma axé sur deux niveaux (national et territorial).

JUILLET
2014

- Réflexion autour de la création d'instances territoriales prenant la forme de délégations territoriales, définition de leurs missions et de leur mode de fonctionnement.
- Définition d'un plan d'actions en grande partie portées par le Président qui est chargé de rédiger un projet de statuts et de règlement intérieur en adéquation avec la nouvelle configuration envisagée.

SEPT.
2014

- Lecture et analyse précise, pour amendement et/ou validation, de la première partie du projet de statuts rédigé par le Président.

NOV.
2014

- Le Président et le Directeur Général tiennent 2 séances de travail pour affiner les modalités de fonctionnement de l'ensemble des instances prévues dans la nouvelle configuration.
- La commission, en séance plénière, poursuit les travaux initiés en septembre et valide le projet de statuts qui sera soumis au Conseil d'Administration puis aux Directions Territoriales début 2015.

COMMISSION STATUTS

Elle est constituée de 5 membres du CA :

- Philippe REGIOR
- Michèle DORIVAL
- Gérard GRANDCLEMENT
- Pierre NEUMANN
- Philippe NAUTIN

... ainsi que du Directeur Général et de son assistante également en charge de l'administration générale de l'association

UNE ANNÉE 2014 RICHE DE RÉFLEXIONS ET DE PROJECTIONS POUR LES DIRIGEANTS D'ISATIS, AUGURANT UNE ANNÉE 2015 RICHE DE DÉCISIONS ET D'ACTIONS...

LE DIRECTEUR GÉNÉRAL

“ Afin d’assurer la gestion et le fonctionnement d’ISATIS, il est constitué une Direction Générale sous la responsabilité d’un Directeur Général.

Le Directeur Général participe avec voix consultative aux Assemblées Générales, sur invitation du Président.

Le Directeur Général participe avec voix consultative aux réunions du Conseil d’Administration, sur invitation du Président.

Dans le respect des textes associatifs, le Directeur Général a pour mission de diriger et de mettre en œuvre toutes actions en accord avec l’objet social d’ISATIS.

Pour ce faire, il lui est conféré l’autorité et les moyens nécessaires.

Le Directeur Général est responsable devant le Conseil d’Administration de la politique générale et de la gestion d’ISATIS, ainsi que du bilan annuel social et économique de l’association. ”

[Extrait du règlement intérieur associatif]

Difficile d’appréhender l’ampleur des missions confiées au Directeur Général derrière ces quelques lignes... Et recenser l’intégralité de ses actions et représentations sur une année relèverait de l’exploit. Aussi, nous contenterons-nous de révéler quelques chiffres le concernant.

En 2014, l’activité du Directeur Général, c’est :

- L’organisation, la préparation et le suivi, en lien étroit avec le Président, de réunions relevant de l’administration générale associative : **01** Assemblée Générale, **04** Conseils d’Administration, **02** réunions de Bureau, **06** réunions de travail autour de la révision des statuts.
- La préparation, l’animation et le suivi de **10** Comités de Direction.
- La préparation et la participation à des commissions associatives : **04** réunions de la Commission Adhérents, **05** réunions du Comité de Pilotage SACES, **03** réunions de la Commission Emploi-Formation.
- Sur le plan des ressources humaines : **10** entretiens annuels d’évaluation, **11** réunions du Comité d’Entreprise et des Délégués du Personnel, **13** rencontres avec des équipes intervenant sur divers territoires ou au cours de formations dédiées aux nouveaux salariés, la participation à **03** séminaires intra et inter-DT.
- Une **30^{aine}** de réunions à caractère institutionnel avec des financeurs et au moins autant de réunions partenariales et représentations diverses, la mise en place des COT du 06, du 83 et du 84.
- **35 000** km parcourus !

Mais c'est aussi le contrôle, la consolidation des budgets prévisionnels et des comptes administratifs présentés à l'appui de rapports d'orientation budgétaire et financier, des négociations budgétaires de plus en plus ardues, l'exercice d'une mission de contrôle et de soutien auprès des Directeurs Territoriaux, ou encore l'évaluation de projets et le suivi de leur mise en œuvre.

Ajoutez à cela la gestion d'évènements impondérables et/ou de situations revêtant un caractère urgent... Vous aurez un aperçu de l'agenda du Directeur Général !

Pour mener à bien ces missions, Jean-Claude GRECO s'appuie sur une équipe ainsi constituée :

UNE ÉQUIPE QUI COUVRE DIVERS CHAMPS DE COMPÉTENCES ORGANISÉS SOUS FORME DE «PÔLES D'ACTIVITÉ » DONT LES PRINCIPALES MISSIONS, SUR 2014, ONT ÉTÉ LES SUIVANTES :

Adjoint au Directeur Général

Participation aux différentes instances associatives et autres commissions associatives, appui-conseil auprès des Directions Territoriales Alpes-Mari-times Vallées et Vaucluse, contribution au contrôle et à la consolidation des budgets prévisionnels et comptes administratifs. A noter que les fonctions de Directeur de l'IAE (Insertion par l'Activité Economique) des Alpes-Mari-times et de Directeur Territorial 04-05 également assumées par l'Adjoint au Directeur Général seront abordées plus loin dans ce document.

Administration générale associative - Secrétariat de Direction - Services Généraux

Préparation des différentes réunions du Conseil d'Administration, de l'Assemblée Générale, des Comités de Direction et commissions associatives, rédaction des procès-verbaux et comptes rendus y afférents, collaboration à l'écriture du rapport d'activité associatif, gestion administrative des dossiers suivis par le Directeur Général, lancement et suivi des campagnes d'adhésion, gestion des cotisations des membres de l'association.

Renégociation et gestion administrative des contrats d'assurance, suivi régulier des contrats de téléphonie, interface entre les fournisseurs et les directions territoriales pour l'acquisition de véhicules.

(*)Jusqu'en juillet 2014 - départ à la retraite (**)Jusqu'en septembre 2014 - transfert sur le service ISATIS Formation

Pôle Comptabilité-Gestion-Finances

Tenue des dossiers comptables du siège, de l'entreprise adaptée, du chantier d'insertion et des départements 04-05, participation à l'élaboration des budgets prévisionnels et comptes administratifs, contrôle et consolidation des comptes de l'association.

La responsable du pôle, qui a organisé des formations à destination des comptables territoriales autour de l'utilisation du logiciel, et mis en place diverses procédures visant à optimiser le paiement des salaires et le règlement des fournisseurs, a par ailleurs suivi une formation spécifique pour le traitement informatique de la révision des comptes et pris en charge le suivi approfondi du dossier comptable Alpes, des maquettes et des cadres normalisés, effectué auparavant par Jean-Louis THELEME.

Pôle Ressources Humaines

Appui-conseil auprès des Directions Territoriales, gestion administrative des ressources humaines du service IAE 06, élaboration du plan de formation 2015, organisation des élections professionnelles, application des changements de grilles conventionnelles, mise à jour des fiches de fonction, actualisation du livret d'accueil des nouveaux salariés et de divers formulaires, renégociation de l'agrément service civique. En plus d'un rôle de veille juridique, ce service assure également le traitement des litiges salariaux en lien avec notre cabinet juridique, le contrôle des préparations de paie, la préparation des réunions mensuelles CE-DP et le suivi des actions du CHSCT.

Pôle Communication

La mission du « chargé de com' » (qu'il a acceptée...) : concevoir des plaquettes de présentation, des cartons d'invitation, les rapport d'activité annuels (dont celui que vous tenez entre les mains), du papier à en-tête, des cartes de visite... Sans oublier la refonte éditoriale et graphique du site Internet de l'association (qui en avait bien besoin), avec l'aide d'un graphiste web.

Secrétariat administratif

Accueil téléphonique, traitement du courrier entrant, tâches administratives pour le service IAE 06.

Au-delà de leurs qualités professionnelles, l'attachement de chacun à agir dans l'intérêt général de l'association reflète bien l'état d'esprit qui anime l'équipe de la Direction Générale.

Cette attention particulière, démontrée chaque jour, représente une force essentielle dans l'accomplissement de la mission commune à chacune et chacun : **ÊTRE AU SERVICE DE L'OBJET SOCIAL D'ISATIS, DE SES ADHÉRENTS, DE SES ADMINISTRATEURS, DE SES DIRECTIONS ET DE LEURS ÉQUIPES, ET BIEN ENTENDU DES PERSONNES ACCUEILLIES.**

Il n'aura pas échappé aux lecteurs attentifs que l'organigramme de la Direction Générale révélait, cachée derrière un astérisque, une information importante... Le départ à la retraite de celui qui, pendant plus de 4 ans, a occupé la fonction d'Adjoint au Directeur Général, mais également de Directeur Territorial « intérimaire » et bien plus encore : Jean-Louis THELEME.

Ne lui en déplaise, ce « travailleur de l'ombre », comme il aimait à se décrire, aura marqué l'histoire d'ISATIS... D'une intégrité sans faille, ce travailleur acharné, dont on peut dire familièrement qu'il était « tout terrain », a fait preuve d'une grande générosité en nous faisant don de son incroyable expérience au crépuscule de sa carrière professionnelle.

**« NUL N'EST IRREMPLAÇABLE », DISAIT-IL SOUVENT...
PERMETTEZ-NOUS D'EN DOUTER, MONSIEUR THELEME.**

Pas de successeur, donc, au poste d'Adjoint au Directeur Général. En revanche, deux personnes ont été choisies pour porter les autres « casquettes » de Jean-Louis THELEME :

- Au poste de **Responsable de l'IAE des Alpes-Maritimes depuis le 1^{er} mars 2014 : Cyril MARTZ**. Formé et accompagné par Jean-Louis THELEME pendant plusieurs mois, il occupe depuis sa fonction sous la direction de Jean-Claude GRECO.
- Sous la Direction de Jean-Louis THELEME depuis 2010 en qualité de Responsable Territorial des Alpes, **Laurent GRIEU, titulaire du CAFDES depuis le mois de février, a été promu Directeur Territorial des Alpes en septembre 2014**.

Vous l'aurez compris au travers des changements évoqués ci-dessus, le Directeur Général assure désormais la direction du pôle IAE des Alpes-Maritimes. Une modification parmi d'autres dans l'organigramme général puisque Jean-Claude GRECO a également pris la direction des services SACES Appui et ISATIS Formation.

Arrêtons-nous un instant sur cette réorganisation et les raisons qui l'ont motivée.

Nous l'avons évoqué précédemment, ISATIS se démarque par son implantation géographique et la diversification de son offre de service. Le premier paramètre a rendu nécessaire, il y a plusieurs années déjà, la création de Directions Territoriales dont l'existence, précisons-le, n'est nullement remise en question. La diversification de notre offre de service, et notamment le développement de certaines branches d'activité, nous a conduits, cette année, à opérer quelques **changements d'ordre organisationnel expliqués ci-après**.

Sur le champ de l'IAE, ISATIS compte aujourd'hui :

- 2 ACI (Ateliers et Chantiers d'Insertion) en Corse qui demeurent sous la Direction d'Armelle BONNECHAUX, à l'initiative de leur création.
- Une Entreprise Adaptée et un Chantier d'Insertion dans les Alpes-Maritimes. Ayant vu le jour sous l'impulsion de la Direction Générale, ils n'ont été rattachés à aucune Direction Territoriale, et constituent désormais, nous l'avons vu précédemment, une entité supplémentaire placée sous la Direction de Jean-Claude GRECO.

Concernant les services SACES et ISATIS Formation, les précisions apportées précédemment, en pages 20-21 du présent document, révèlent le caractère associatif de ces entités vouées à être essaimées sur les Directions Territoriales et induisent la nécessité de les placer sous la responsabilité du Directeur Général.

Cette organisation, certainement transitoire, montre déjà la nécessaire réflexion à engager pour trouver un modèle de gestion plus pertinent et mieux adapté à l'évolution de nos champs d'intervention, notamment dans le domaine économique à vocation sociale.

LE COMITÉ DE DIRECTION

Guidés par une feuille de route établie en début d'année par le Directeur Général, comptant des points relevant de thématiques aussi diverses que la politique associative, les projets, les ressources humaines ou encore la gestion des établissements, les membres de ce Comité de Direction, dont on rappelle qu'il se compose du Directeur Général et des 6 Directeurs Territoriaux, a tenu 10 réunions en 2014.

Ont systématiquement ou quasi-systématiquement été inscrits à l'**ordre du jour de ces réunions** :

- Une information sur l'actualité de chaque direction
- Un compte rendu synthétique sur les différentes réunions tenues par les instances et commissions associatives, les IRP (Instances Représentatives du Personnel), ou encore les réunions des Directeurs
- Un suivi précis de l'activité des services PPS (Prestations Ponctuelles Spécifiques)
- Un point d'étape sur la déclinaison territoriale des services SACES et ISATIS Formation

Parmi les **autres points traités à l'occasion de ces rencontres mensuelles**, qui représentent un lieu privilégié d'échange, d'information, de réflexion collective sur des problématiques particulières et, bien sûr de prise de décisions, nous retiendrons :

- La proposition des grandes lignes qui définiront les orientations associatives 2014-2016
- Une réflexion autour du bien fondé des journées associatives, telles que les rencontres inter-DT, et de leur organisation
- Un brainstorming sur le développement de la vie associative
- La définition d'axes d'orientation prioritaires pour l'élaboration du plan de formation 2015 et la programmation du plan triennal 2015-2017
- L'étude d'un plan d'économies
- L'analyse de documents associatifs tels que le projet « Axe-Entreprise » rédigé sur commande de l'AGEFIPH par des salariés intervenant sur les services PPS, ou encore le livret d'accueil des nouveaux salariés
- Le traitement de questions techniques diverses, dans un souci permanent d'uniformisation des pratiques

LE COMITÉ DE DIRECTION EST COMPOSÉ DU DIRECTEUR GÉNÉRAL ET DES 6 DIRECTEURS TERRITORIAUX.

Rappelons que, depuis 2013 et en marge des Comités de Direction, les Directeurs Territoriaux se réunissent régulièrement aux fins d'échanger autour de sujets de préoccupation transversaux et/ou travailler sur des thématiques à la demande du Directeur Général.

Les Directeurs Territoriaux ont ainsi pu mener à bien :

- L'élaboration des fiches projets pour le service ARJ, l'Entreprise Adaptée et le Epicerie Solidaire
- L'organisation des séminaires inter-DT
- La mise en œuvre du développement territorial des services SACES et ISATIS Formation incluant l'élaboration d'un catalogue de formations
- La préparation du plan de formation 2015 et du plan triennal 2015-2017
- Un débriefing sur des réunions associatives avec des partenaires tels que l'AGEFIPH, ou encore sur les sessions de formation dispensées aux nouveaux salariés

LES DIRECTEURS TERRITORIAUX RENDENT COMPTE DE LEUR ACTIVITÉ AU TRAVERS D'UN REPORTING MENSUEL REMIS AU DIRECTEUR GÉNÉRAL (VIE DES ÉTABLISSEMENTS ET SERVICES, RESSOURCES HUMAINES, PARTENARIATS, REPRÉSENTATIONS ASSOCIATIVES ET PROJETS EN COURS).

LES DIRECTEURS TERRITORIAUX

Directeur Territorial... Inutile de chercher : vous ne trouverez aucune fiche métier répondant à cette dénomination que l'on pourrait qualifier, en toute modestie et non sans humour, d'« ISATISsienne ».

« Directeur d'Établissement ou de Service d'intervention sociale », tel est le libellé de l'un des programmes de formation généralement proposés aux cadres dirigeants d'associations telles que la nôtre. Ce type de formation permet bien évidemment d'acquérir des compétences suffisamment larges, tant au niveau de la conduite du projet d'établissement que des ressources humaines ou encore de la gestion économique et financière, pour diriger un ou plusieurs établissements de natures différentes.

Ceci étant, à l'appui de ce que nous nous sommes efforcés de démontrer précédemment sur le plan de la diversification et de l'implantation géographique, mais également au regard de ce qui se profile avec l'évolution de notre modèle de gouvernance, nous ne pouvons nier qu'exercer **la fonction de Directeur chez ISATIS requiert, en plus des compétences communément exigées, des qualités particulières** : des valeurs humaines en adéquation avec notre projet social bien sûr, une grande faculté d'adaptation, une prédisposition à la créativité, un tempérament de bâtisseur, une aisance relationnelle à la hauteur de la pluralité des interlocuteurs et, vous l'aurez compris, un goût prononcé pour la conduite automobile...

Autant d'aptitudes qu'il est difficile d'évaluer au travers d'un curriculum vitae...

C'est probablement la raison pour laquelle la majorité d'entre eux ont « fait leurs armes » chez ISATIS, empruntant des chemins plus ou moins sinueux, avant d'accéder au poste de Directeur Territorial.

DES PARCOURS
PROFESSIONNELS
RARES, RÉVÉLATEURS
D'UN ENGAGEMENT
FORT POUR ISATIS,
QUI MÉRITENT D'ÊTRE
SOULIGNÉS.

ARMELLE BONNECHAUX

DIRECTRICE TERRITORIALE VAR-CORSE

OU...

“ UNE FIDÉLITÉ À TOUTE ÉPREUVE ”

C'est en qualité de stagiaire au cours de ses études en psychologie qu'Armelle fit ses premiers pas chez ISATIS, de novembre 1997 à juin 2000.

Le début d'un long trajet jalonné des étapes suivantes :

- 01/11/2000 : embauche en CDI, à temps partiel, au poste de Responsable des mesures ASI
- 01/10/2001 : Psychologue / Chef de service ASI à temps complet
- 01/03/2004 : Directrice régionale du pôle social
- 01/02/2006 : Directrice des établissements et services du Var et des services ASI et SRS/RMI des Alpes-Maritimes
- 01/12/2008 : Directrice territoriale du Var, de la Corse du Sud et de la Haute-Corse

↪ Diplômée CAFDES le 07/12/2009

DIRECTION TERRITORIALE VAR - CORSE

Centre d'Affaires Europe
Tour Arlatan
50, voie Aurélienne
83700 Saint-Raphaël
Tél. : 04 94 19 37 87
Fax : 04 94 19 41 16
direction.ab@isatis.org

- Effectif : 74 salariés
- Nombre d'établissements et services : 18
- Nombre de personnes accompagnées : 829

SON ÉQUIPE DE DIRECTION

Audrey DENIAU, Assistante de Direction - Gestionnaire des Ressources Humaines • Magali PONZO, Comptable • Claudine MENARD, Directrice adjointe Var • Jean-Claude MORISON, Chef de service Corse • Hervé XUEREF, Chef de service IAE Corse

SON PÉRIMÈTRE D'INTERVENTION

Var

- St Raphaël : FAM Lou Maïoun - SAMSAH - SRS - Service Formation
- Brignoles : SRS
- Toulon : PPS - SACES

Corse

- Ajaccio : Una Casa Prima - SAMSAH - PPS - SAS (Service d'Accompagnement Santé)
- Porto-Vecchio : SAMSAH - GEM - SAS
- Bastia : SAMSAH - PPS - Boutique solidaire « Atelier des Fées » - Install'Toit

SON ANNÉE 2014 EN BREF

Var

La promotion de Claudine MENARD, Chef de service, au poste de Directrice adjointe Var. Le développement du service SACES et le déménagement du FAM Lou Maïoun.

Corse

La mise en œuvre de la fusion/absorption avec Install'Toit à Bastia et du dispositif Housing First « Una Casa Prima » à Ajaccio. La création de l'association « Una casa del Isula » par les adhérents du GEM à Porto-Vecchio.

CE QU'ELLE EN RETIENDRA

Une année placée sous le signe des projets malgré le contexte économique morose et une expérience nouvelle et enrichissante, sur le plan de la gestion des ressources humaines notamment, avec le développement de structures relevant du champ de l'IAE.

DELPHINE CREPIN

DIRECTRICE TERRITORIALE ALPES-MARITIMES
LITTORAL

OU...

“ UN CERTAIN ATTACHEMENT AU BASSIN
NIÇOIS ”

C'est en qualité de psychologue que Delphine fait ses armes chez ISATIS, au sein du Club Orion et de son SAVS, d'avril 1999 à janvier 2005, date à partir de laquelle elle accède à la fonction de Directrice de ce même établissement.

Avec l'ouverture des SAMSAH de Nice et Cannes, en juin 2008, son titre se transforme en Directrice Territoriale Alpes-Maritimes Littoral.

↳ Diplômée CAFDES le 10/12/2010

DIRECTION TERRITORIALE ALPES-MARITIMES LITTORAL

1, avenue Lorenzi
06100 Nice
Tél. : 04 92 07 50 50
direction.dc@isatis.org

- Effectif : 43 salariés
- Nombre d'établissements et services : 7
- Nombre de personnes accompagnées : 464

SON ÉQUIPE DE DIRECTION

- Bérangère SERRE, Assistante de direction - Gestionnaire des Ressources Humaines
- Christine GUERMEUR, Comptable
- Pascale GLORIES, Chef de service

SON PÉRIMÈTRE D'INTERVENTION

Nice

Résidence Accueil « Lorenzi »
SAMSAH

PPS
ARJ
SACES
Service Formation
SRS (jusqu'en mars 2014)

Cannes

SAMSAH
PPS
Soutien psychologique aux bénéficiaires du PLIE de Cannes

SON ANNÉE 2014 EN BREF

La fermeture du SRS.

Le démarrage et la consolidation de la Résidence Accueil « Lorenzi ».

La création d'un pôle professionnel en lien avec le service IAE (Insertion par l'Activité Economique) des Alpes-Maritimes.

Le début des négociations dans le cadre du CPOM 2015-2017 proposé par le Conseil Général.

CE QU'ELLE EN RETIENDRA

L'impulsion d'une formidable dynamique de projets au sein de ses équipes.

SOPHIE POULARD

DIRECTRICE TERRITORIALE BOUCHES-DU-RHÔNE

OU...

“ UNE CARRIÈRE SOUS LE SIGNE DE LA MOBILITÉ ”

DIRECTION TERRITORIALE BOUCHES-DU-RHÔNE

29, ch. de Brunet - Rés. n° 4
13090 Aix-en-Provence
Tél. : 04 42 20 90 05
Fax : 04 42 20 26 38
direction.aix@isatis.org

- Effectif : 41 salariés et 36 travailleurs handicapés d'ESAT
- Nombre d'établissements et services : 6
- Nombre de personnes accompagnées : 755

C'est en avril 2006 que Sophie rejoint les effectifs d'ISATIS en qualité de Chef de Service pour les SASTH, ASI et SRS sur les Bouches-du-Rhône, le Vaucluse, les Alpes-de-Haute-Provence et les Hautes-Alpes. Après une affectation partielle sur le SAMSAH 04 en octobre 2007, elle devient dès le mois de novembre 2007 Directrice des départements 84, 04 et 05.

En décembre 2008, nommée Directrice Territoriale des Bouches-du-Rhône, elle conserve néanmoins la responsabilité des 3 autres départements jusqu'au recrutement d'un Directeur qui prendra ses fonctions en janvier 2009.

↪ Diplômée CAFDES le 06/12/2012

SON ÉQUIPE DE DIRECTION

- Elsa DOL, Assistante de direction - Gestionnaire des Ressources Humaines
 - Farida BROUBRIK, Comptable
 - Gaël GARGUILO, Chef de service sur les sites d'Arles, Aix-en-Provence et Marseille
- Emilie DEGOUTE, Chef de service à l'ESAT « Les Ateliers du Merle »

SON PÉRIMÈTRE D'INTERVENTION

Aix-en-Provence : SAMSAH - PPS - SACES - Service Formation

Marseille : SAMSAH - PPS

Arles : SAMSAH - PPS - GEM « Gemme de soi »

Salon-de-Provence : ESAT « Les Ateliers du Merle »

SON ANNÉE 2014 EN BREF

La révision, par les autorités de financement, du ratio d'accompagnement pour le SAMSAH permettant aux équipes d'exercer leur mission dans de meilleures conditions.

Un ancrage de l'activité commerciale de l'ESAT en lien avec une augmentation du nombre de contrats de service et l'élargissement de la zone géographique d'intervention.

CE QU'ELLE EN RETIENDRA

Une année satisfaisante, d'un point de vue économique, pour l'ESAT, dont la qualité du travail est enfin reconnue, au vu du nombre de marchés renouvelés.

MAGALI MONCHICOURT

DIRECTRICE TERRITORIALE ALPES-MARITIMES
VALLÉES

OU...

“ L’ASCENSION VERS UN NOUVEAU
TERRITOIRE ”

DIRECTION TERRITORIALE ALPES-MARITIMES VALLÉES

Quartier Le Salvaret
06710 Villars-sur-Var
Tél. : 04 93 05 70 51
Fax : 04 93 05 72 42
direction.mm@isatis.org

- Effectif : 61 salariés
- Nombre d'établissements et services : 6
- Nombre de personnes accompagnées : 70 pers. en internat

La première expérience de Magali chez ISATIS remonte à juillet 2002, date à laquelle elle est recrutée au SASTH de Digne en qualité de psychologue, fonction qu'elle exercera ensuite, à compter de janvier 2006, au sein du complexe médico-social « Lou Maïoun » de St Raphaël.

En juillet 2008, titulaire du CAFERUIS, elle est nommée Chef de Service du complexe « La Ferme d'Ascros » dans les Alpes-Maritimes, qu'elle dirige à partir de janvier 2009. Sa fonction de Directrice est étendue au Foyer de Vie « Le Villaret » en octobre 2010. Elle devient ainsi Directrice d'un nouveau territoire : celui des Alpes-Maritimes Vallées.

SON ÉQUIPE DE DIRECTION

- Corinne DALMASSO, Assistante de direction
- Dominique DIOT, Gestionnaire des Ressources Humaines
- Karine MESANA, Comptable secondée depuis le mois de novembre par Annie-Pierre CAUYELA
- Joëlle FAVOT et Gaël CARBONATTO, Chefs de service au « Villaret »
- Thomas ROCH, Chef de service à Ascros

SON PÉRIMÈTRE D'INTERVENTION

Villars-sur-Var : Foyer de vie « Le Villaret » - Service Formation

Puget-Théniers : Foyer éclaté

Ascros : ESAT - FAM - FEJA

SON ANNÉE 2014 EN BREF

La réécriture du projet d'établissement du Foyer de Vie « Le Villaret » après 4 ans d'existence.

L'extension de 2 places pour le FEJA portant à 4 le nombre de jeunes adultes accueillis. L'obtention d'une autorisation pour délocaliser 4 places de l'ESAT sur Nice.

Le démarrage des négociations dans le cadre du CPOM 2015-2017 proposé par le Conseil Général.

CE QU'ELLE EN RETIENDRA

Une expérience auprès des jeunes adultes de plus en plus enrichissante au sein même de la Ferme d'Ascros.

Une fin d'année rendue difficile, en flux tendu pour les équipes, en raison des modifications inhérentes au début de la mise en œuvre du CPOM.

LAURENT GRIEU

DIRECTEUR TERRITORIAL ALPES

OU...

“ UN PASSAGE DE RELAIS PROGRESSIF ”

Embauché en avril 2010 pour occuper le poste de Chef de service sur les Hautes-Alpes, Laurent s'est vu également confier la responsabilité du département des Alpes-de-Haute-Provence dès le mois de septembre, en qualité de Responsable Territorial Alpes, sorte de fonction « hybride » à mi-chemin entre celles de Chef de service et de Directeur.

Une fonction exercée durant 4 ans sous la supervision de Jean-Louis THELEME, alors Directeur Territorial Alpes, à qui Laurent succèdera en septembre 2014.

↪ Diplômé CAFDES le 26/02/2014

DIRECTION TERRITORIALE ALPES

Le Petit Paris
4, rue du Belvédère
04000 Digne
Tél. : 04 92 32 62 32
Fax : 04 92 32 62 33
direction.alpes@isatis.org

- Effectif : 18 salariés
- Nombre d'établissements et services : 10
- Nombre de personnes accompagnées : 594

SON ÉQUIPE DE DIRECTION

Laurent ne dispose pas d'une équipe de Direction « à proprement parler » : la comptabilité est assurée par le service comptable de la Direction Générale et deux secrétaires, qui assurent également la gestion des ressources humaines, sont affectées aux sites de Digne et de Gap.

SON PÉRIMÈTRE D'INTERVENTION

Digne
SAMSAH - PPS - SRS
Epicierie sociale et solidaire « Gourmandigne »

SACES - Service Formation

Gap

SAMSAH - PPS - ASI - Expérimentation de l'employabilité sur prescription de la MDPH

SON ANNÉE 2014 EN BREF

Alpes-de-Haute-Provence

L'ouverture et le développement de « Gourmandigne ».

Hautes-Alpes

L'extension du SAMSAH et l'attribution, par la MDPH, du marché portant sur l'évaluation de l'employabilité de personnes en situation de handicap.

CE QU'IL EN RETIENDRA

Une année marquée par le départ à la retraite de Jean-Louis THELEME, qui fut son tuteur pendant 4 ans.

La naissance et le développement de « Gourmandigne » avec son florilège de difficultés mais également de richesse.

MYLÈNE LAMMERTYN

DIRECTRICE TERRITORIALE VAUCLUSE-
HÉRAULT

OU...

“ L'EXCEPTION QUI CONFIRME LA RÈGLE ”

Mylène est en effet la seule Directrice issue d'un recrutement externe, pourrait-on dire, puisqu'elle s'est vue confier, dès son arrivée en octobre 2012, la direction des services du Vaucluse et de la Résidence Accueil de Grabels ouverte en décembre de la même année.

Notons qu'elle fut accompagnée pendant plusieurs mois par Jean-Louis THELEME qui occupait jusqu'alors la fonction de Directeur intérimaire sur le Vaucluse.

DIRECTION TERRITORIALE VAUCLUSE-HÉRAULT

Résidence Le San Miguel
4, rue Ninon Vallin
84000 Avignon
Tél. : 04 32 76 03 90
Fax : 04 32 76 03 91
direction.avignon@isatis.org

- Effectif : 12 salariés
- Nombre d'établissements et services : 5
- Nombre de personnes accompagnées : 269 + 33 pers. en Rés. Accueil*

SON ÉQUIPE DE DIRECTION

- Aurélie DE OSTI, Assistante de direction - Gestionnaire des Ressources Humaines
- Sandra MARTEL, Comptable

SON PÉRIMÈTRE D'INTERVENTION

Avignon

SAMSAH

PPS

Service Formation

SACES

Grabels

Résidence Accueil « La Bastide »

SON ANNÉE 2014 EN BREF

Le développement du SACES et du service Formation sur le périmètre d'Avignon.

La consolidation du fonctionnement de la Résidence Accueil avec un réseau partenarial toujours plus présent.

CE QU'ELLE EN RETIENDRA

Une année riche de projets qui n'ont, hélas, pas toujours abouti.

*33 personnes accueillies au cours de l'année à « La Bastide » (qui compte 27 logements)

A L'INTERSECTION DU PARTENARIAT ET DE LA COMMUNICATION

C'est en ces termes que le Président et le Directeur Général soulignaient, dans le rapport d'orientation 2014-2016, toute l'importance de communiquer, arguant du fait que « la qualité de notre travail ne suffit pas à influencer sur les bons choix au niveau politique ».

Conscients de la nécessité de faire d'ISATIS une association extravertie, au sens noble du terme, nos dirigeants ont choisi de conduire une politique de communication externe alliant représentations au sein d'instances incontournables du paysage médicosocial et renforcement du tissu partenarial existant.

Un dessein ambitieux confié pour partie au **CT 13** (Conseil de Territoire des Bouches-du-Rhône) et aux **COT** (Conseils d'Orientations Territoriales) dont le déploiement aura particulièrement marqué l'année 2014.

Quelques mots sur la genèse de ces collectifs autour du handicap psychique...

En novembre 2012, à l'occasion d'un séminaire associatif réunissant le Conseil d'Administration, la Direction Générale et les Directions Territoriales sur le thème « Politique associative à l'égard des adhérents, bénévoles et donateurs », a été menée une réflexion autour des moyens visant à rassembler plus de forces vives pour porter plus largement le projet politique d'ISATIS.

Parmi les axes décisionnels retenus à l'issue de ce séminaire, notons celui consistant à pourvoir tous les territoires d'un binôme « Administrateur / Directeur » qui allieront leurs forces et leurs compétences dans la mise en œuvre de COT pressentis pour être composés d'usagers, de salariés, représentants des familles, personnes qualifiées ou encore de partenaires.

En janvier 2013, a lieu la première réunion dite post-séminaire au cours de laquelle les binômes Administrateur / Directeur sont officiellement constitués. S'ensuivront des séances de travail entre binômes qui feront l'objet d'une restitution lors d'une réunion du Conseil d'Administration, le 15 avril 2013.

Les objectifs des COT sont alors définis comme suit :

COT ?! Conseils d'Orientation Territoriaux...

- Transmettre une meilleure connaissance du handicap psychique dans le but de favoriser l'intégration, au sein de la société, des personnes que nous recevons.
- Favoriser une politique d'adhésion et de don au sein d'ISATIS, ce qui revient à faire connaître davantage ISATIS.
- Avoir une représentation et une instance politique dans chaque département couvert par ISATIS.
- Favoriser le recrutement d'administrateurs représentant chaque département. La transmission du projet social et des valeurs se fera par l'administrateur en charge du département à l'origine du projet.
- Faire émerger les besoins spécifiques des territoires sur lesquels se trouvent les COT.
- Trouver, ensemble, des solutions aux besoins identifiés et mettre en place des projets.

La constitution et la mise en œuvre des COT prendra plusieurs mois, le premier à voir le jour étant celui du Var, en décembre 2013, suivi par celui des Alpes-Maritimes qui tiendra sa réunion d'installation en janvier 2014, et celui du Vaucluse en juin 2014.

Notons que si le séminaire de novembre 2012 reste le point de départ de la création des COT, il n'en demeure pas moins que, guidés depuis plusieurs années déjà par des lignes directrices se rapprochant des objectifs précités, les dirigeants d'ISATIS avaient lancé, en juin 2011, une instance territoriale expérimentale dans les Bouches-du-Rhône, alors dénommée CT 13, dont l'existence, nullement remise en question par les décisions qui s'en suivirent, perdure à ce jour.

Revenons à présent sur la mise en œuvre et/ou la poursuite des **actions menées par ces instances portées par les binômes « Administrateur délégué au territoire / Directeur Territorial »** sous le regard attentif du Président et du Directeur Général.

CT 13

Michèle DORIVAL / Sophie POULARD

L'année 2014 aura largement été consacrée à la préparation de la « Journée des Talents ». Cette journée, programmée en février 2015, sera dédiée à l'expression des talents artistiques de personnes en situation de souffrance psychique au travers d'expositions.

COT 83

Christian HORNEZ - Philippe NAUTIN /
Armelle BONNECHAUX

Au cours de sa réunion d'installation qui s'est tenue le 15 mai 2014, ce collectif, constitué de 13 membres, a décidé d'accorder une priorité au logement accompagné et à l'insertion professionnelle, deux thématiques largement abordées au cours des réunions qui suivirent par le biais d'une réflexion commune autour de problématiques spécifiques.

COT 06

Jean-José MALBEC / Delphine CREPIN
Gérard GRANDCLEMENT / Magali MONCHICOURT

La réunion d'installation qui s'est tenue le 23 janvier 2014 a vu émerger les 3 axes de travail prioritaires suivants :

- Recherche de solutions de répit pour les familles
- Transmission de la « connaissance » aux professionnels en responsabilité d'insertion
- Recherche et développement d'actions susceptibles d'accrocher un public jeune

Compte tenu du nombre important de participants, des sous-groupes de travail ont été constitués aux fins de mener une réflexion approfondie sur chacun de ces sujets, les résultats des travaux ainsi menés ayant fait l'objet d'une restitution en séance plénière, le 15 septembre 2014. L'ensemble des participants s'est à nouveau réuni en novembre pour entamer la préparation commune des Semaines d'Information sur la Santé Mentale 2015.

COT 84

Christophe CAVAILLE / Mylène LAMMERTYN

Les membres de ce collectif, qui a tenu sa séance d'installation le 5 juin 2014, se sont accordés pour travailler de façon prioritaire autour du logement adapté mais également de l'accès et du maintien à l'emploi. Deux grandes thématiques qu'ils ont eu l'occasion de développer au cours de leur deuxième réunion, le 17 septembre, en choisissant de partager des expériences considérées comme réussies dans ces domaines.

En marge du travail mené par ces instances, nous pouvons citer, entre autres représentations associatives :

- La présence de notre Directeur Général au sein du Conseil d'Administration d'**AGAPSY** qui l'a notamment amené à assister à l'Assemblée Générale Extraordinaire organisée le 21/09/14 à Lyon aux fins de statuer sur la création de la Fédération SMF (Santé Mentale France) par fusion entre AGAPSY et la FASM Croix-Marine, puis à participer à certaines réunions du Bureau exécutif commun mis en place après approbation du traité de fusion et des nouveaux statuts.
- La forte représentativité assurée à la fois par des Administrateurs, le Directeur Général, les Directeurs Territoriaux ou encore les Chefs de Service dans des instances départementales et/ou régionales telles que le **CREAI**, des **CEDH** (Comités d'Entente Départementaux Handicap), des **CERH** (Comités d'Entente Régionaux Handicap), des **CDCPH** (Conseils Départementaux Consultatifs des Personnes Handicapées), des **CDAPH** (Commissions des Droits et de l'Autonomie des Personnes Handicapées), des **COMEX** (Commissions Exécutives de la MDPH).
- La présence de notre association au sein de la **CRCSM** (Commission Régionale de Concertation sur la Santé Mentale), en plénière au titre des professionnels exerçant dans les ESMS, mais également dans les **groupes de travail** constitués autour des thématiques suivantes : gouvernance-

DÉLIBÉRATION DU CA

11/04/2014

Le CA autorise l'adhésion au GCSMS «Passerelles 83».

coopération-territorialité, ruptures de soin dans le parcours des personnes, stigmatisation-représentation et communication en santé mentale.

- L'adhésion de la Direction Territoriale 13 au mouvement **Inter Parcours Handicap 13**, qui regroupe des associations et organismes intervenant en faveur des personnes en situation de handicap. A noter que Sophie POULARD, Directrice Territoriale des Bouches-du-Rhône, assure la présidence de **Parcours Marseille Sud** depuis juin 2012.
- Le siège occupé par Sophie POULARD au Conseil d'Administration de l'association **OTOS 13** (organisme de formation à destination des travailleurs handicapés accueillis en ESAT) en qualité de Vice-présidente.
- L'adhésion au **GCSMS** (Groupement de Coopération Sociale et Médico-Sociale) dénommé «Passerelles 83».

Concernant les actions menées en faveur d'une meilleure connaissance du handicap psychique, à l'instar des manifestations organisées dans le cadre des SISM (Semaines d'Information sur la Santé Mentale), elles seront en partie évoquées dans la revue de presse qui conclut le présent rapport, sous la forme d'illustrations et/ou d'articles de presse.

ZONE DE TRAVAUX : LES COMMISSIONS ASSOCIATIVES

Nous l'avons exprimé très clairement : se tourner vers l'extérieur reste une préoccupation majeure pour notre association.

Il n'en demeure pas moins que la réussite des actions portées par notre association est intimement liée au travail mené en amont par des commissions associatives créées au gré des besoins et des objectifs.

LA COMMISSION « ADHÉRENTS »

Comme son nom l'indique, elle a pour vocation de rallier un plus grand nombre d'adhérents.

Parmi les actions menées par cette commission créée en 2013 et constituée d'administrateurs, de membres de la Direction Générale et de Directeurs Territoriaux en 2014, citons en particulier :

- **Le lancement d'une campagne d'adhésion écrite** à destination de nos usagers et de leurs proches, à l'appui du nouveau bulletin d'adhésion créé fin 2013.

- **La refonte du site internet** : Matthieu NORE, l'un des membres de cette commission, s'est vu confier la responsabilité, en sa qualité de chargé de communication, de mener à bien ce projet en lien étroit avec un webdesigner. Le nouveau site sera mis en ligne début 2015.

Notons également que, pour maintenir le lien avec les adhérents, a été prise la décision d'éditer un **bulletin semestriel**, la parution du premier numéro étant prévue sur le second semestre 2015.

LA COMMISSION SOCIO-EDUCATIVE (CSE)

Rappelons que ce groupe de travail, qui compte un représentant de chacune des Directions Territoriales, a été créé en 2013 **en vue d'optimiser et de mutualiser les pratiques d'animations collectives**.

Au cours de cette première année de fonctionnement, les professionnels membres de la CSE ont pu échanger sur leurs pratiques respectives et mener une réflexion autour des moyens à déployer pour mobiliser des actions collectives ou encore sur les axes de communication. A noter que cette commission est sur le point de produire un catalogue répertoriant l'ensemble des actions collectives mises en œuvre sur l'ensemble des territoires couverts par ISATIS.

LE COMITÉ EMPLOI FORMATION

Ce comité a pour mission principale de mettre au point, sur le département des Alpes-Maritimes, une nouvelle organisation à caractère synergique entre les **structures intervenant dans le champ de l'insertion professionnelle** que sont l'Entreprise Adaptée, l'ESAT, les services PPS, ARJ, PLIE, SACES et Formation.

Fin 2014, à l'issue des 3 premières réunions de ce collectif, ont été prises un certain nombre de mesures, dont les suivantes :

- Création d'une plateforme technique mutualisée
- Création d'une plateforme « formateurs » au niveau associatif
- Rattachement des services SACES Appui et ISATIS Formation à la Direction Générale

CÉDONNS LE PASSAGE AUX « ÉQUIPES DE TERRAIN »

La première partie de notre rapport d'activité a largement été consacrée aux instances dirigeantes d'ISATIS, leur travail et les décisions qui en découlent se révélant bien évidemment capitales pour le devenir de notre association.

Mais que serait ISATIS sans les « équipes de terrain » ?

Qu'il s'agisse des personnes exerçant une fonction d'accompagnement et de suivi, ou encore d'encadrement, d'administration, de gestion, d'entretien...

TOUS JOUENT ONT UN RÔLE ESSENTIEL AUPRÈS DES USAGERS ET DE LEURS PROCHES.

UNE GRANDE FAMILLE DE MÉTIERS*

- Psychiatres
- Psychologues
- Infirmiers
- DI (Délégués à l'Insertion)
- CESF (Conseillers en Economie Sociale et Familiale)
- CISP (Conseillers en Insertion Professionnelle)
- animateurs
- Educateurs
- AMP (Aides Médico-Psychologiques)
- Encadrants techniques en insertion professionnelle
- Maîtresses de maison
- Cuisiniers
- Agents d'entretien
- Surveillants

Soucieux de se rapprocher de ses équipes parfois très éloignées géographiquement du siège de l'association, **le Directeur Général s'est fait un point d'honneur à leur rendre visite pour communiquer sur les orientations associatives, mais également répondre à leurs interrogations ou préoccupations.**

*Hors Directeurs, Chefs de Service et personnel administratif

Dans ce contexte, le Directeur Général a pu notamment :

- Rencontrer les salariés de la Direction Territoriale 06 Littoral à l'occasion de la « journée de rentrée » traditionnellement organisée en janvier par la Directrice,
- Assister à la journée associative organisée par le service SACES en avril,
- Accompagner Jean-Louis THELEME à Digne à l'occasion de son passage de relai officiel auprès de Laurent GRIEU,
- Participer à un comité de suivi de la Résidence Accueil de Grabels,
- Rencontrer l'ensemble des professionnels des Bouches-du-Rhône en présence de la Vice-présidente Michèle DORIVAL,
- Rendre visite aux salariés d'Avignon.

En plus de ces quelques « visites à domicile », il a répondu favorablement à l'invitation lancée par les Directeurs Territoriaux dans le cadre des **séminaires intra et/ou inter Directions Territoriales** organisés conformément aux mesures prises à l'issue de la journée de travail du 20 septembre 2013 réunissant le Conseil d'Administration, la Direction Générale et les Directions Territoriales.

Il a ainsi eu l'occasion de :

- Présenter la partie introductive du séminaire destiné aux équipes de l'ESAT, du Foyer Eclaté et du Foyer d'Hébergement de la Direction Territoriale 06 Vallées,
- Participer au séminaire organisé conjointement par les Directions Territoriales Var-Corse et Vaucluse-Hérault, à l'occasion duquel, soulignons-le, Michèle DORIVAL est intervenue sur le thème de la bienveillance,
- Faire un point précis sur les actualités associatives auprès des salariés des Directions Territoriales 06 Vallées et Alpes à l'occasion du séminaire qui les a réunis durant 2 jours à Théoule-sur-Mer.

DES SÉMINAIRES INTER-ÉQUIPES AUX OBJECTIFS MULTIPLES

- Permettre aux équipes de travailler autour de thématiques transversales et de partager leurs expériences respectives
- Faire connaître aux professionnels d'autres formes d'accompagnement et de parcours possibles
- Renforcer la cohésion d'équipe
- Donner l'occasion aux salariés de sortir de leur environnement habituel
- Créer un lien associatif entre les anciens et nouveaux salariés
- Consolider le lien et l'engagement associatifs
- « Humaniser » la relation entre les Directeurs et leurs salariés

CES RENCONTRES,
DONT LE BIEN-FONDÉ
EST RECONNU PAR
LES DIRECTEURS
ET LEURS ÉQUIPES,
SERONT RECONDUITES.

Président
PHILIPPE
REGIOR

Rappelons que, lors de la réflexion menée le 20 septembre 2013 au sujet des formules susceptibles de favoriser le lien entre les instances dirigeantes et les équipes de terrain, le Président et le Directeur Général s'étaient engagés à organiser un temps d'échange avec les professionnels à l'occasion des sessions de formations dispensées aux nouveaux salariés. Engagement tenu puisque tous deux sont intervenus, et continueront d'intervenir, lors de la partie introductive de ces journées.

Enfin, le Président s'est rendu disponible auprès des Directeurs Territoriaux Alpes et Vaucluse-Hérault en leur consacrant une journée de formation autour de l'élaboration des budgets prévisionnels.

Vous l'aurez compris, nos dirigeants, particulièrement attentifs aux conditions de travail des salariés, ont à cœur de maintenir le lien avec l'ensemble des équipes.

De fait, ils tiennent à ce que **les salariés aient accès à des formations adaptées et pertinentes leur permettant d'actualiser ou d'améliorer leurs compétences.**

Etablir un relevé exhaustif des formations réalisées au cours de l'année reviendrait à vous révéler stricto sensu le plan de formation 2014, ce qui ne présenterait que peu d'intérêt.

Il nous paraît préférable de recenser les thématiques de formation les plus suivies cette année, en plus des séances de supervision/régulation régulièrement proposées aux équipes pluridisciplinaires :

- **« Gestes et postures »** : cette formation, visant à acquérir les bonnes techniques de manutention, a été suivie par 12 salariés intervenant sur les ACI de Bastia.
- **« Les impacts de la loi de sécurisation de l'emploi pour le secteur social et médico-social »** : cette formation, axée autour des nouvelles normes sociales, a réuni 12 stagiaires.
- **« Prévention de la bientraitance, bientraitance et gestion de personnes en situation de handicap »** : 10 salariés ont participé à cette session organisée sur 2 jours.
- **« Les outils du formateur »** : proposée dans le cadre du développement du service ISATIS Formation, cette session a été suivie par 10 salariés volontaires pour dispenser des formations.

En marge de ces sessions, et comme évoqué précédemment, le service ISATIS Formation a organisé deux sessions de deux jours chacune intitulées **« Accueil des nouveaux salariés »** accueillant au total 23 personnes.

Enfin, 10 membres de la DUP (Délégation Unique du Personnel) fraîchement élus ont pu approfondir les modalités d'exercice de leur nouvelle fonction en suivant la formation intitulée **« Elu d'une DUP »**.

Transition toute trouvée pour parler à présent des **IRP (INSTANCES REPRÉSENTATIVES DU PERSONNEL)** que sont les DP (Délégués du Personnel), le CE (Comité d'Entreprise) et le CHSCT (Comité d'Hygiène, de Sécurité et des Conditions de Travail), trois fonctions assurées par la DUP (Délégation Unique du Personnel).

A l'issue des élections professionnelles organisées en avril 2014, la DUP était composée de 8 titulaires (6 représentants du collège « employés » et 2 du collège « cadres ») et de 4 suppléants (2 représentants de chacun des collèges) dont le Bureau est ainsi constitué :

- Alix DEREIMS, Secrétaire
- Gavina BASSU, Secrétaire adjointe
- Corinne HUBERT, Trésorière
- Magali PONZO, Trésorière adjointe

Au cours des **11 réunions institutionnelles** qui ont eu lieu en 2014 sous la Présidence de Jean-Claude GRECO assisté par Anne NEUMANN, gestionnaire des Ressources Humaines, et en présence d'un Directeur Territorial, ont été traités les points suivants :

Réunions
DP

- Consultation relative à la fermeture du SRS 06 Littoral
- Veille sur la durée du travail
- Veille sur les éléments de rémunération, en particulier suite au changement de nomenclature conventionnelle

Réunions
CE

- Information régulière sur les mouvements du personnel
- Traitement des œuvres sociales
- Avis consultatif sur l'actualisation du règlement intérieur associatif
- Avis consultatif sur le plan de formation de l'année en cours et de l'année à venir
- Avis consultatif sur la prise des congés payés principaux
- Avis consultatif sur les procédures de licenciement à l'encontre de salariés protégés
- Avis consultatif sur les mesures pouvant affecter la structure des effectifs (tel que le CPOM)

Réunions
CHSCT

- Constitution d'un CHSCT suite à l'élection de la nouvelle DUP
- Conditions d'hygiène et de sécurité de l'épicerie sociale de Digne
- Réactualisation du Document Unique des risques psychosociaux

Le squat devient un lieu « pour se poser et respirer »

Avenue Lorenzi, une résidence sociale pour personnes en situation de handicap psychique a été inaugurée hier dans une maison niçoise longtemps squattée et désormais rénovée

C'est une belle maison niçoise, toute rénovée, au numéro 1 de l'avenue Lorenzi. L'endroit qui n'était, il y a quelque temps encore, qu'un squat source de nombreuses nuisances pour les riverains, est désormais une résidence pour personnes en situation de handicap psychique. La maison, rénovée sous la houlette du bailleur social ICF Sud-Est Méditerranée et de l'architecte Sylvie Denicelle, qui a réussi à maintenir le charme de la demeure de la fin du XIX^e siècle tout en respectant un cahier des charges drastique, compte désormais dix-huit logements locatifs sociaux, du T1 au T3 bis.

Suivi personnalisé

« Il y a plusieurs modèles de logements sociaux, en fonction des réponses à apporter », a exposé le maire, Christian Estrosi, lors de l'inauguration⁽¹⁾ de la résidence,

La pension de famille a été inaugurée hier après-midi par Christian Estrosi.

(Photo E. Sennegon)

« Ici, c'est une réponse sociale et de santé, pour des personnes en difficulté qui malgré leurs pathologies psychiques, sont capables d'être autonomes dans des logements adaptés, en semi-collectif, pour remonter un projet de vie... »

Car ces logements, au tarif social d'environ 16 euros par jour, sont complétés par des espaces de vie commune et des services. Un suivi social, médical et psychiatrique y est assuré, avec

un personnel qualifié qui intervient auprès des résidents en journée et en soirée. Un accompagnement personnalisé géré par l'association Isatis : « C'est le commencement d'une aventure humaine à partager avec des personnes dont les parcours sont difficiles, de par des problèmes d'identité, d'argent, de maladie... Des gens pour qui le futur est trop flou », a déclaré Philippe Regior, président de l'association Isatis, gestionnaire de cette « pension de famille ».

« Ici, c'est un lieu où il est possible de se poser, de respirer un peu... avant peut-être de pouvoir rejoindre un jour un logement de droit commun. »

Y. D.

(1) En présence notamment de Dominique Escoffier-Sessons, conseiller métropolitain en charge du logement, de Laurisno Aïchermira, conseiller général en charge du handicap, Joëlle Morinhaus, adjointe aux affaires sociales, Sandrine Filippini, adjointe au handicap et Catherine Moreau, adjointe de territoire Nord - Centre Nice.

Article paru dans Nice-matin le 25 janvier 2014

Des logements sociaux adaptés au handicap psychique à Nice

Bipolaires, schizophrènes, dépressifs... Tous sont atteints de handicap psychique, parent pauvre et trouble méconnu, auréolé de peurs et de fantasmes. Le genre de voisin qu'on redoute d'avoir à côté de chez soi. Et pourtant, certains ont décidé de s'attaquer aux idées reçues...

Avec l'aide d'une association dédiée

C'est le cas d'ICF Habitat Sud-Est Méditerranée qui vient de livrer 18 logements sociaux adaptés aux personnes en situation de handicap psychique. Leur nouvelle adresse : avenue Lorenzi, à Nice. C'est une ancienne maison de retraite, bâtie de la fin du 19^{ème} siècle, typique de l'architecture niçoise, joliment restaurée, qui va désormais accueillir ces nouveaux résidents. L'association ISATIS, spécialisée dans l'amélioration de la qualité de vie des personnes souffrant des troubles psychiques, aura la charge de gérer cette nouvelle résidence pastél, en bleu et soleil. Cette « livraison » s'inscrit dans le cadre de la Convention d'utilité sociale (CUS) signée par ce bailleur social avec l'Etat en 2011.

Des espaces de vie commune

Les logements seront parfaitement adaptés aux besoins des résidents. La résidence comprend, et c'est certainement là que se trouve la clé de la réussite, des espaces de vie commune, une salle à manger, un espace salon, une buanderie ainsi que des espaces extérieurs. Il s'agit d'inscrire durablement les personnes concernées dans un projet de vie, en favorisant leurs capacités d'autonomie et d'intégration dans leur environnement. Des professionnels les accompagnent dans la gestion de leur vie quotidienne ainsi que dans l'organisation d'activités sociales.

Résumé : 18 logements sociaux adaptés aux personnes ayant des troubles psychiques viennent d'être livrés à Nice. Un bailleur social a fait le pari de leur permettre de vivre au cœur de la cité, avec une aide dédiée. L'accessibilité pour tous, c'est ça !

Par Handicap.fr / Emmanuelle Dal'Secco, le 23-02-2014
[Lire les réactions et réagissez !](#)

Un bailleur social impliqué

Ce bailleur social a déjà mis en œuvre un programme similaire avec la construction d'un IME (Institut médico-social) au sein même d'une résidence à Varennes-Vauzelles, près de Nevers. Plusieurs nouveaux projets d'hébergement spécifique sont en cours d'études. Plus globalement, ICF Habitat Sud-Est Méditerranée développe une politique tournée vers les personnes en situation de handicap, qui se traduit par différentes actions allant de l'adaptation du logement à l'aménagement des parties communes, en passant par la mobilité et le développement du service à la personne via des partenariats avec les collectivités locales et les associations.

Le handicap hors-les-murs

Cette démarche s'inscrit dans la volonté d'inclusion en milieu ordinaire des personnes handicapées, que d'autres ont également décidé de prendre à bras-le-corps. Un concept nouveau, d'avenir ? En septembre 2013, était inauguré à Paris un « appartement-relais » (lire article en lien ci-dessous) qui accueille des jeunes atteints de troubles psychiques. Véritable proposition de soins alternatifs, il offre une étape intermédiaire entre la sortie de clinique et l'insertion dans le milieu ordinaire. A Arras (article en lien), ce sont des personnes trisomiques qui, à l'initiative d'un bailleur social local, ont également emménagé, en toute autonomie, dans une résidence intergénérationnelle, en plein cœur de la ville. Quant à l'Institut de Mai, à Chinon, il a pour vocation d'aider les personnes, cette fois-ci avec un handicap moteur lourd, à apprendre à vivre seule dans des appartements adaptés.

Tous proposent aux personnes handicapées de vivre pleinement au cœur de la cité. Faire tomber les murs des établissements médico-sociaux et favoriser une pleine inclusion en milieu ordinaire !

Credit photo : Lucie Moraillon

Partager sur : [Lire les réactions et réagissez !](#)

Article paru sur Handicap.fr le 23 février 2014

Semaines d'Information sur la Santé Mentale dans l'Hérault (SISM)

Les Semaines d'information sur la santé mentale (SISM) auront lieu du 10 au 23 mars 2014 en France. Pendant les SISM, plus de 700 événements seront organisés, pour ouvrir le débat sur le thème INFORMATION ET SANTE MENTALE. Les SISM sont un moment privilégié pour réaliser des actions de promotion de la santé mentale. Ces semaines sont l'occasion de construire des projets en partenariat et de parler de la santé mentale avec l'ensemble de la population.

Qu'est-ce que la santé mentale ? La santé mentale est « *un état de bien-être permettant à chacun de reconnaître ses propres capacités, de se réaliser, de surmonter les tensions normales de la vie, d'accomplir un travail productif et fructueux et de contribuer à la vie de sa communauté* ».

Les pays européens (commission européenne de l'Union européenne et conférence ministérielle européenne de l'OMS (2006)) distinguent la santé mentale « positive », notion proche de celle du « bien-être » et la santé mentale « négative » qui regroupe d'une part la détresse psychologique témoignant d'une souffrance psychique plus ou moins importante et, d'autre part, les troubles mentaux.

La souffrance psychique est un état de mal être qui n'est pas forcément révélateur d'une pathologie ou d'un trouble mental. C'est la mesure de son degré d'intensité, sa permanence et sa durée ainsi que ses conséquences qui peuvent conduire à la nécessité d'une prise en charge sanitaire.

Les troubles mentaux sont plus ou moins sévères, de durée variable et peuvent entraîner une situation de handicap psychique. Ils relèvent d'une prise en charge médicale. Les pathologies mentales ou psychiatriques font référence à des classifications diagnostiques internationales correspondant à des ensembles de troubles mentaux (symptômes) et de critères spécifiques. La souffrance psychique et les troubles mentaux ne sont donc pas des notions exclusives l'une de l'autre. www.santementale.fr

Sur le département de l'Hérault, le collectif d'associations et de professionnels de santé (composé de l'APSH34, la Croix Marine, Espoir Hérault, ISATIS, UNAFAM, la Clinique Rech, NLM et la Commune de Grabels) ont souhaité s'adjoindre un outil capable de rassembler, d'interroger, de permettre une déstigmatisation et de favoriser la vie quotidienne des personnes souffrant de troubles psychiques. Notre animation se déroulera en trois temps et trois lieux : deux projections de film et une représentation théâtrale.

La pièce, "*Un peu de brume dans la tête*", proposée le **vendredi 14 mars à 20h00 à Salle de l'Espace Communale du quartier de la Valsière à Grabels** sera suivie d'un débat permettant d'engager une réflexion et de faire évoluer le regard du public. Les personnes en handicap psychique doivent être appréhendées comme des citoyens à part entière, ce qu'ils sont, mais en faisant preuve d'une solidarité active aux problèmes auxquels ils doivent faire face. Le succès de cette pièce de théâtre interactif en a fait une action exemplaire permettant de promouvoir la santé mentale et de lever les tabous. Nous sommes dans une situation où la rentabilité et l'efficacité des pratiques priment sur le temps et l'espace accordés aux professionnels pour débattre et se rencontrer. Là se trouve l'intérêt de cette intervention extérieure que nous proposons : elle ouvre un espace d'échanges possibles entre praticiens, patients et familles.

Extrait du dossier de presse sur les Semaines d'Information sur la Santé Mentale (SISM) dans l'Hérault du 3 au 18 mars 2014 - p. 1

"*Un peu de brume dans la tête*" est une pièce d'une quarantaine de minutes dont le sujet humain et social, bien qu'exacerbé pour la dramaturgie, interroge au plus près le vécu du public à travers une situation qu'il pourrait vivre s'il devait l'affronter dans la réalité. Les personnages sont à l'image du spectateur et le langage utilisé est le sien. La situation et les idées sous-tendues dans la pièce sont ainsi immédiatement assimilées et déclenchent d'elles-mêmes des prises de conscience, des réactions, et tout naturellement le désir de se positionner face au sujet traité. Des comédiens professionnels, formés aux problématiques abordées, jouent la pièce. Puis un médiateur intervient. Il invite alors le public à s'exprimer sur ce qu'il vient de voir, à donner sa vision des choses, à faire des propositions de résolution des questions abordées et venir les jouer sur scène en improvisation avec les comédiens.

Lors de représentations dans d'autres départements lors de la semaine de la Santé Mentale 2013, le débat fut particulièrement riche : le public, fort de propositions s'est emparé de ce temps d'échange pour faire des propositions concrètes sur certaines problématiques évoquées dans la pièce. La pièce a suscité non seulement la réflexion et l'échange dans la salle, elle a permis également à plusieurs personnes du public d'endosser des personnages et d'intervenir sous forme théâtrale pour faire leurs propositions en improvisant avec les comédiens professionnels. Se sont succédés aussi bien des usagers, que des personnes de leur entourage ou des professionnels de santé.

Deux projections de films suivies de débats marqueront également cette 25^{ème} SISM :

- **Le lundi 10 mars à 18 h à la salle Rabelais de Montpellier** sera projeté le film « Le soliste » de John Wright : la projection sera suivie d'un débat avec des journalistes. La soirée est organisée par l'UNAFAM.
- **Le mardi 18 mars à 20 h au cinéma Utopia de Montpellier**, l'ARASM Croix Marine Languedoc Roussillon propose le film « Shock corridor » de Samuel Fuller. La projection sera suivie d'un débat animé par Jean Pierre Montalti, psychiatre, et Joseph Mornet.

RENSEIGNEMENTS :

Mylène Lammertyn 06 85 53 81 75

Troubles psychiques et

Débat Parce qu'ils ont une maladie nichée dans le cerveau, ils sont laissés au bord du chemin. Une injustice sociale qui engage la responsabilité de tous. Nice-Matin confronte les acteurs

Réduites au silence par une société qui peine à s'ouvrir à la différence et prône la performance, les personnes lésées d'un handicap psychique vivent, pour la plupart, en marge. Les chiffres, malheureusement, manquent pour objectiver leur maintien à l'écart de l'emploi. Mais il suffit d'écouter la parole de malades, de familles, pour prendre la mesure de cette réalité. Tous racontent la même histoire : celle d'un combat perdu d'avance pour convaincre que, même atteint de troubles psychiques, on est doté de compétences utiles à la vie de la cité. En partenariat avec Isatis, association chargée de l'intégration des personnes souffrant de troubles psychiques, le groupe Nice-Matin a invité des représentants d'entreprises publique et privée, des associations d'usagers, des professionnels de la santé et du social, à débattre sur ce thème. Des débats nourris. Et une conclusion. Celle de Sébastien : « Le monde du travail n'est ni plus ni moins stigmatisant, tolérant que la société. Si évolution il doit y avoir, c'est d'abord à la société de changer son regard sur la maladie psychique. »

Débat nourri entre un public nombreux et une tribune émue par les témoignages de malades et de familles.

Sébastien : « Les malades aussi doivent se secouer »

Sébastien, 32 ans, a le verbe facile et la pensée alerte. Le jeune homme souffre pourtant de troubles psychiques sévères. Une mélancolie dépressive diagnostiquée alors qu'il poursuit des études de droit à Nice. C'est le début d'un long tunnel. « Régulièrement hospitalisé, victime d'épisodes maniaques, j'ai enchaîné les échecs universitaires. » À force de volonté, il réussit néanmoins à obtenir un master de droit. « Je me suis inscrit à Pôle emploi, espérant décrocher un poste de juriste dans un hôpital ou dans une structure médico-sociale.

Mais je n'ai rien trouvé. Titulaire d'une AAD, il est alors orienté par la MDPH vers Handijob. « Mais ça n'a pas été très fructueux. J'ai ressenti une réticence par rap-

port au handicap psychique. J'avais l'impression que c'était plus facile pour eux de trouver du travail à des personnes qui souffraient de handicap physique. Il y avait

aussi une sorte de gêne par rapport à mon niveau d'études. »

En dépit de ses diplômes, Sébastien n'a que peu d'expériences professionnelles : « un "emploi protégé" dans la société de son père. Et une brève expérience au service handicap de mon université. Je serais de secrétaire aux étudiants handicapés physiques ou souffrant de troubles dys ». C'est ensuite au centre hospitalier Sainte-Marie, établissement psychiatrique que le jeune homme connaît très bien, qu'il décroche un job de « médiateur pair ».

Assistant ingénieur dans un organisme public de recherche à Nice, cet autre Sébastien, 46 ans, a eu un parcours douloureux. « Je souffre de troubles psychiques, un doublement de personnalité, depuis l'âge de 15 ans. » Sans se départir de son beau sourire désarmant, mais la voix triste, Sébastien poursuit : « Ça n'a pas été facile. Je me suis arrêté en 1^{er}. Puis j'ai repris. J'ai passé mon bac. Je suis allé à l'université. Ce n'était pas évident, j'ai obtenu le statut d'étudiant handicapé. Puis je me suis efforcé. J'ai accumulé les contrats

emploi solidarité. Jusqu'au jour où il démarche une unité de recherche qui accepte de lui offrir sa chance. « J'ai longtemps attendu l'ouverture d'un poste réservé. Ça a été très dur pendant de longues années. Je suis très sensible au stress. J'ai vécu de très mauvais moments. Petit à petit, ça s'est amélioré. Mon chef m'a toujours soutenu. » La conclusion de Sébastien : « On peut très bien travailler avec une maladie psychique. Les malades aussi doivent se secouer. Il faut aussi que leurs parents les poussent pour qu'ils avancent dans la vie. »

Troubles psychiques et maladie mentale : grande cause nationale 2015 ?

Myriam Guerlinger, psychologue à Isatis, propose une définition des troubles psychiques : « Ce sont des difficultés à acquiescer ou exprimer des habiletés psychosociales, des difficultés relationnelles qui peuvent aller jusqu'à l'isolement ; des difficultés à mobiliser des capacités et dans la gestion et l'expression des émotions ; une variabilité de l'humeur ; un manque de confiance extrême en soi, et, plus occasionnellement un rapport altéré à la réalité. »

Ces troubles « apparaissent à l'adolescence ou à l'âge adulte ». Mais surtout « ils sont invisibles ». La stabilisation est possible, notamment avec un traitement médicamenteux. Dans l'emploi, ces personnes ont des points forts : « Implication, assiduité, mais qui peuvent conduire au surmenage. » Et des fragilités : « Elles sont très alertes, sensibles au climat qui règne dans l'entreprise. » 47 % des Français ont une image négative quand on leur parle de troubles psychiques. Ce chiffre qui dit tout a été rappelé par

Catalin Nache, délégué national de l'Agapsy¹⁴. Voilà pourquoi il invite chacun à se joindre au collectif (santementale2014.org) qui a échoué à faire des troubles psychiques et de la maladie mentale une grande cause nationale en 2014. Mais entend bien poursuivre le combat pour réussir en 2015.

1. Fédération nationale des associations gestionnaires pour l'accompagnement des personnes handicapées psychiques

Isatis : faire du sur-mesure

Depuis près de vingt ans, Isatis est le compagnon de route des personnes souffrant de troubles psychiques. « Notre challenge, c'est de faire du sur-mesure, souligne Jean-Claude Gréco, directeur général. Forcément, cette attente demande à nos équipes d'être à l'écoute de chaque demande, d'apporter les solutions les plus diverses possible : accompagnement, logement, soutien psychologique, travail sur le déni de la maladie... A cela s'ajoutent la formation, le travail. La première question, quand on a commencé, a été "et si on tentait l'insertion dans le milieu ordinaire du travail des personnes atteintes de troubles psychiques?". C'était un truc dingue ! » « Toute une équipe a relevé ce défi, se souvient M. Gréco, car on avait des personnes, comme Sébastien, qui nous disaient : je veux travailler, être utile. » Isatis est passé d'un « truc dingue » à une réalité : « On répond, avec Georges-Éric

Martinaux (Cap emploi), à une demande sociale dans une démarche citoyenne : entendre la parole de chacun, faire en fonction des personnes, trouver les solutions pour leur permettre de réaliser leur parcours. » « À terme, il faudrait qu'Isatis, un jour, n'existe plus », espère son directeur général. Pour en arriver là, « c'est la société qui doit réaliser l'intégration, selon M. Gréco. En matière de logement, on fait face, encore, à une levée de boucliers des riverains lorsqu'on veut loger des personnes handicapées psychiques. Mais, ensuite, quand les personnes se rencontrent, ça se passe bien. Le meilleur vecteur des rencontres humaines, c'est l'entreprise. C'est peut-être idéalisé, une utopie, mais c'est important. » Le débat présente le contraire : qu'il faut travailler en direction des entreprises, pousser les portes, les fenêtres, réfléchir à des stratégies d'accès à l'emploi. Tout le monde a fort à y gagner. »

Article paru dans Nice-matin

emploi : la double peine

Vos questions, leurs réponses

Quelle stratégie pour décrocher un job ?

Les parents s'inquiètent pour « l'insertion professionnelle de leurs enfants »

Leur détresse est immense et plusieurs parents de jeunes gens souffrant d'un handicap psychique ont fait part de leur inquiétude.

« Quelle stratégie doit adopter mon fils schizophrène de 37 ans pour décrocher un job quand il se présente à Pôle emploi ? », a ainsi demandé M^{me} McCarthy. M. Sénéchal exprime également son désarroi : « Je suis père d'un enfant bipolaire de 22 ans, très instable. Il est suivi mais fait d'éternelles rechutes. C'est compliqué de l'insérer, cela pose problème. On le porte sur les

épaules, mais on ne peut pas travailler à sa place. On ne sait pas à quel saint se vouer. Où aller ? On est perdu... »

La société n'est pas prête... Pour cet autre père, « on ne distingue pas assez le maintien et l'accès à l'emploi en milieu ordinaire. Seulement 10 % de personnes souffrant de troubles psychiques, schizophrénie en particulier, ont accès à l'emploi.

On subit ce problème très fortement. Je suis satisfait par la réponse du DRH de la Caisse d'épargne : on évoluera quand la

société évoluera. Aujourd'hui, la société n'est pas mûre. On a avancé sur la déstigmatisation, mais sur l'accès à l'emploi il reste beaucoup à faire. Mon fils a travaillé mais n'est jamais resté.

Le jour où l'entreprise acceptera la diversité, alors elle permettra l'accès à l'emploi aux personnes souffrant d'un handicap psychique. Si toutes ne sont pas capables de travailler, ne trompons personne, beaucoup plus de 10 % d'entre elles pourraient le faire. Il faudrait un parcours fléché pour l'accès à l'emploi. »

Les dégâts collatéraux sur les proches

Quand l'accompagnant perd aussi son emploi

Comme nombre d'accompagnants familiaux, Mohamed Said Mzimba subit les dégâts collatéraux de la mauvaise santé psychique de son épouse, suivie par l'hôpital Sainte-Marie. « Je me suis fait virer du travail à cause des retards liés à sa maladie. Est-ce qu'il y a un accompagnement pour moi, l'aidant, pour ne pas perdre mon emploi ? Est-ce qu'il

logique. » Myriam Hornez (Unafam) a approuvé, en rappelant que les accompagnants familiaux « font chauffeur, secrétaire, etc., souvent au détriment de leur propre travail ».

M. Martinaux (Cap emploi) convient de la situation « très complexe » des proches et rappelle les dispositifs Unafam très précieux. « Il y a aussi, théoriquement, des aides de l'État, mais elles sont peu connues. »

y a des formations pour les accompagnants ? Je n'ai jamais reçu de soutien psycho-

Dans le public ou le privé, la position des employeurs

Métropole Nice Côte d'Azur ou Caisse d'épargne travaillent avec des partenaires

Christopher Say, DRH de la métropole Nice Côte d'Azur (mairie de Nice et Centre communal d'action sociale), travaille avec

Isatis, avec « pour but que les personnes atteintes de troubles psychiques puissent conserver leur poste et poursuivre leur carrière, et que le collectif procède aux petits aménagements dont les agents malades ont besoin ». « Un travail se fait avec la médecine du travail, les assistantes sociales pour les aider, évaluer leurs compétences et les valoriser » souligne-t-il. Il remarque que les équipes manifestent souvent

« une énorme curiosité vis-à-vis du handicap psychique, mais qu'il est aussi celui qui fait le plus peur ». Pourtant, « ce sont souvent des travailleurs exemplaires, note M. Say. Certains responsables de service disent "j'en ai deux, j'en voudrais dix". Jamais absent, toujours de bonne humeur, cet agent donne beaucoup. Mais il faut être attentif : comme il veut être parfait, exemplaire, il faut le protéger ».

Côté accès à l'emploi, « le recrutement sec, la candidature spontanée, ça ne marche pas, selon le DRH. J'ai un volet recrutement suite à l'apprentissage. C'est là que l'aspect humain s'apprécie. Quand le collectif de travail connaît la personne depuis deux-trois ans, il peut embaucher ».

« Les entreprises ne sont pas prêtes à gérer la diversité »

Pour le privé, Jean-Marie Nauté, DRH des Caisses d'épargne Provence-Alpes-Corse, a d'abord rappelé la réalité de son groupe :

« 2 800 collaborateurs, 450 managers. »

Avant de convenir : « Les entreprises ne sont pas prêtes à gérer la diversité. Les écoles de commerce insistent sur la performance, pas sur la différence. » Son vœu ? « Il faut porter des politiques culturelles pour banaliser la logique de la différence, synonyme de complétude. Le véritable enjeu, c'est cette démarche culturelle. La richesse d'une entreprise, c'est la diversité. »

Une loi, deux piliers : accessibilité, compensation

D' Michèle Froment, MDPH 06

La première apparition du handicap psychique dans la loi date du 11 février 2005, avec la loi Handicap, qui a permis la création des Maisons départementales des personnes handicapées (MDPH). Le but est de proposer un guichet unique et faciliter l'ouverture des droits pour personnes handicapées.

Les deux piliers de la loi sont l'accessibilité – l'accès à tout pour tous – et la compensation des conséquences du handicap, c'est-à-dire tout ce qui va tendre à l'insertion de la personne handicapée (...). La scolarisation obligatoire est un vecteur d'intégration du handicap dans la société. Elle va permettre de changer la représentation de la maladie psychique.

Un très long chemin...

Gérard Grandclément, président fondateur d'Isatis

Il est le fondateur d'Isatis, l'association qui a pour but de favoriser l'intégration sociale et professionnelle

des personnes souffrant de troubles psychiques, en fonction de leurs besoins. À ce titre, Gérard Grandclément a été très applaudi par les participants. La reconnaissance du travail accompli par les

acteurs de terrain de cette association. « L'image, dans le grand public, de la maladie et du handicap psychique est très négative, a souligné Gérard

Grandclément. Il reste un très long chemin à faire. Mais j'ai entendu, à ce forum, des messages très positifs. Je souhaite remercier le groupe Nice-Matin d'avoir organisé cette journée. C'est avec ce genre d'initiatives qu'on avancera. »

Les limites de l'action des institutions

Pôle emploi, Cap emploi tentent d'apporter des solutions mais n'ont pas réponse à tout

« Ce n'est pas qu'un problème employeur/employé, c'est un problème de société », analyse Georges-Éric Martinaux, de Cap emploi (Handijob). « La question n'est pas d'embaucher un malade psychique, mais des compétences. A nous de proposer des personnes qui ont les compétences requises pour être ingénieur, secrétaire, journaliste... ET qui ont un handicap psychique. Toute la problématique est là. »

« Mais on n'a pas la

réponse à tout, reconnaît M. Martinaux. Il faut que l'employeur, les collègues jouent le jeu. Et aussi la personne atteinte de handicap psychique. Je pense que l'ensemble des collaborateurs doivent être informés, et formés, tout en étant attentifs à ne pas stigmatiser. Mais, bien sûr, chaque personne est libre de dire ou pas "j'ai tel type de maladie". » Et de souligner : « Il reste tout un cheminement à faire dans le champ de l'emploi. On ne peut pas trouver du travail à tout le monde. Et, non, tout le monde ne peut pas travailler. »

Après avoir rappelé le partenariat entre Pôle emploi et Handijob, Sylvie Barbier, chargée de ces questions à Pôle emploi, a remarqué : « On n'a pas, chez nous, de spécialiste du handicap psychique. Mais, dans chaque agence Pôle emploi, il existe un référent travailleur handicapé. Quand le demandeur d'emploi n'est pas dans le déni de son psychique, qu'on arrive à en discuter avec lui, on s'appuie alors sur des structures comme Isatis pour favoriser son insertion professionnelle. »

Propos recueillis par NANCY CATTAN et VÉRONIQUE GEORGES
ncattan@nicamatin.fr, vgeorges@nicamatin.fr
Photos : Philippe Lambert

MSTV 41

Semaines d'information sur la santé mentale

Alpes-Maritimes

- Animations
- Conférences
- Stands
- Films
- Expositions...

"INFORMATION ET SANTÉ MENTALE"
Du 11 au 21 mars 2014

Les Semaines d'Information sur la Santé Mentale (SISM) s'adressent au grand public. Chaque année, les nombreuses actions organisées à travers la France sont autant de moments privilégiés pour parler ensemble de la santé mentale et dépasser le handicap.

Plus d'infos sur : www.semaine-sante-mentale.fr

Flyer présentant le programme des Semaines d'Information sur la Santé Mentale (SISM)
dans les Alpes-Maritimes du 11 au 21 mars 2014 - Recto

MARDI 11 MARS / Grasse

13h30 Film "Un Homme d'exception"

Projection du film suivie d'un débat sur le stress, au GEM¹ de Grasse, animé par le Dr Marie-Claude Gal, psychiatre, et Sylvie Aubert, psychologue.

Programme détaillé des manifestations organisées par le GEM¹ de Grasse sur : <http://sismgrasse.e-monsite.com>

Lieu : Cinéma Studio / GEM de Grasse, 15 bd du Jeu de Ballon, Grasse

Prix de la place : 5 euros

Contact : 04 93 70 21 27 / gemintermezzo@free.fr

MERCREDI 12 MARS / Nice

14h00 Spectacle art et handicap "Zeus et ses nouveaux Amis"

Quand les lois de l'artistique rencontrent le caractère accidentel de la vie. Par la compagnie l'Entrée des Artistes, en partenariat avec l'association ISATIS.

Lieu : Théâtre de la Tour, 63 bd Gorbella, Nice

Entrée avec participation libre

Réservation : 04 93 84 96 97

JEUDI 13 MARS / Nice

14h00 Table ronde "L'image de la maladie psychique auprès du grand public"

Avec la participation de représentants du Conseil Général, de journalistes et de psychiatres.

15h45 Table ronde "L'information et la maladie psychique"

Avec la participation de représentants de la Ville de Nice, de l'association ISATIS, du GEM¹ Nice et d'un psychiatre.

Tables rondes organisées par l'Unafam 06 Nice.

Lieu : Maison des Associations, 12 ter Place Garibaldi, Nice

Contact : 04 92 15 09 87 / 06@unafam.org

20h30 Film "À ciel ouvert"

Projection du film suivie d'un débat en présence de la réalisatrice Mariana Otero (sous réserve), en partenariat avec le Centre Hospitalier Sainte-Marie.

Lieu : Cinéma Mercury, 16 Place Garibaldi, Nice

Contact : Anne Giujizza / 06 64 80 97 62

Et aussi à Nice...

- Action de sensibilisation auprès de lycéens et étudiants des secteurs social et sanitaire
- Lancement d'un blog d'information sur l'activité des services d'accompagnement de l'association ISATIS
- Réalisation d'un micro-trottoir sur le handicap psychique

VENDREDI 14 MARS / Antibes

14h30 Santé mentale : projections / actualités

"Avancées et perspectives de la Psychiatrie / Des preuves aux pratiques / Singularité du patient" : intervention du Professeur Dominique Pringuey, Chef de service Psychiatrie Adulte au CHU Pasteur Nice et coorganisateur du Congrès Français de Psychiatrie 2013.

"Santé mentale et addictions" : intervention du Dr Jacques Hugard, psychiatre au Centre Hospitalier d'Antibes Juan-les-Pins et coorganisateur du Symposium 2013 "Addictions - Rencontres psychothérapeutiques".

Interventions suivies de questions-réponses. Manifestation organisée par l'Unafam 06 Antibes, Point Handicap / CCAS d'Antibes.

Lieu : Espace - Foyer CCAS d'Antibes, 16 av. Pasteur, Antibes

Inscription : 04 92 91 39 08

VENDREDI 14 MARS / Grasse

18h00 Conférence sur l'éducation thérapeutique dans le cadre de troubles bipolaires

Intervention du Dr Christophe Quaglia, psychiatre, Polyclinique St-François.

Lieu : GEM de Grasse, 15 bd du Jeu de Ballon, Grasse

Contact : 04 93 70 21 27 / gemintermezzo@free.fr

LUNDI 17 MARS / Nice

20h30 Film "Walk away renée"

Projection du film, réalisé par Jonathan Caouette, suivie d'un débat, en partenariat avec l'association ISATIS.

Lieu : Cinéma Mercury, 16 Place Garibaldi, Nice

Prix de la place : 5 euros

DU 17 AU 21 MARS / Puget-Théniers

14h00 Exposition de photos et créations artistiques

Exposition, information et échanges avec des professionnels et des usagers, du lundi 17 au vendredi 21 mars.

Manifestation organisée par l'association ISATIS, La Ferme d'Ascros et Le Villaret.

Lieu : Salle des Augustins, Puget-Théniers

Contact : 04 93 05 70 51 / direction.mmi@isatis.org

LUNDI 17 MARS / Cannes

18h00 Vernissage exposition d'œuvres des ateliers artistiques

Manifestation organisée par les Hôpitaux de jours, l'IMP².

Lieu : MJC PICAUD, 23 av. du Dr Picaud, Cannes

Contact : 04 93 06 29 90 / contact@mjcpicaud.fr

MARDI 18 MARS / Cannes

18h00 Vernissage de l'exposition des réalisations des patients

Manifestation organisée par les Hôpitaux de jours, l'association ISATIS, l'Intra-hospitalier de psychiatrie.

Lieu : Centre Hospitalier de Cannes (hall de l'hôpital), 15 av. des Broussailles, Cannes. Contact : 04 93 69 75 00 / a.helbert@ch-cannes.fr

MERCREDI 19 MARS / Antibes

10h00 Forum "Information et Santé Mentale"

Avec la participation de structures et d'associations utiles dans le parcours de vie de l'handicapé psychique.

14h00 Films documentaires "Paroles d'usagers pour une santé mentale citoyenne" et "Les Z'Entonneirs"

Projection des documentaires suivie d'une table ronde/débat.

Manifestation organisée par l'association ACCESS et le Secteur V de Psychiatrie du Centre Hospitalier d'Antibes Juan-les-Pins.

Lieu : Maison des Associations, 288 chemin de Saint-Claude, Antibes

Contact : Secrétariat de Psychiatrie Secteur V / 04 97 24 77 85 ou cmvence-adulte@ch-antibes.fr

MERCREDI 19 MARS / Cannes

Bibliothèque vivante et son arbre aux idées reçues / Saynète sur "La place de la parole" (atelier théâtre)

Manifestation organisée par les personnels de l'intra-hospitalier, l'association ISATIS.

Lieu : Centre Hospitalier de Cannes (hall de l'hôpital), 15 av. des Broussailles, Cannes. Contact : 04 93 69 75 00 / a.helbert@ch-cannes.fr

Forum aux questions

Manifestation organisée par les personnels extra-hospitaliers, les personnels des associations partenaires.

Lieu : Mairie de Cannes (Salon jaune) , 1 pl. Cornut-Gentille, Cannes

JEUDI 20 MARS / Cannes

9h00 Conférence "Savoir et Santé Mentale"

Intervenants issus du monde hospitalier, universitaire, judiciaire... Manifestation organisée par les Hôpitaux de jours, l'IMP².

Lieu : MJC PICAUD, 23 av. du Dr Picaud, Cannes

Contact : 04 93 06 29 90 / contact@mjcpicaud.fr

10h00 Portes Ouvertes

Lieu : Centre Psychothérapeutique de Jour "L'Extême", 27 av. Isola Bella, Cannes. Contact : 04 93 69 75 86

18h00 Soirée Café Psycho sur le thème "Qu'est-ce-qu'on raconte à son psy ? Qu'est-ce-qu'il entend ?"

Lieu : MJC PICAUD / Café associatif, 23 av. du Dr Picaud, Cannes

Contact : 04 93 06 29 90 / contact@mjcpicaud.fr

JEUDI 20 MARS / Grasse

14h00 Portes ouvertes autour de la santé mentale au CCAS de Grasse

Les principaux partenaires, professionnels, services et associations intervenant dans le domaine de la santé mentale sur la commune vous accueillent lors de portes ouvertes, qui s'adressent à tous et toutes.

Manifestation organisée par le CCAS de Grasse (Atelier Santé Ville et Service Social), l'Unafam, le Centre Hospitalier de Grasse, l'association ISATIS, le CMP³ enfants adolescents et le CATT⁴ enfants de Grasse, le GEM¹ de Grasse.

Lieu : CCAS de Grasse, 42 bd Victor Hugo, Grasse

Contact : CCAS de Grasse / Atelier Santé Ville / 04 97 05 56 83 ou 82 / elisabeth.bruno@ccas-grasse.fr

¹ Groupe d'Entraide Mutuelle. ² Institut Médico-Psycho-Pédagogique. ³ Centre Médico-Psychologique. ⁴ Centre d'Accueil Thérapeutique à Temps Partiel.

Changer le regard sur les gens en souffrance psychique

Isatis organise un café psycho, vendredi. Un débat gratuit pour tout public avec un psychiatre et un professeur de philosophie

Les usagers d'Isatis distribuent les affiches qui annoncent le café psycho, organisé vendredi. Un exercice qui leur permet d'entrer en relation avec les autres. (Photo Adeline Lebel)

La société fabrique les fous qu'elle mérite », écrivait Michel Foucault. « L'environnement social a, en effet, un rôle essentiel pour les intégrer. D'un côté, on les porte aux nues lorsqu'ils ont un talent comme Van Gogh et de l'autre on les cache. Sans génie, on n'a pas le droit d'être fou » : les dirigeants de l'association Isatis (foyer d'accueil médicalisé de jour destiné aux personnes atteintes de troubles, de la dépression à la schizophrénie, la paranoïa...) souhaitent faire changer le regard de la population face aux gens en souffrance psychique. Ils organisent donc, dans le cadre des Semaines nationales d'information sur la santé mentale, un café psycho. Une réunion et un débat gratuits prévus demain vendredi. Après l'accueil du public avec un pot gratuit, chacun pourra échanger avec le docteur

Valentin, psychiatre à l'hôpital intercommunal et le professeur en philosophie, Candice Schwaar. À partir de 18h30 au restaurant Le Milano à Fréjus-plage.

Ces maladies suscitent « peur et rejet »

« Ce qui est intéressant, c'est d'aborder la santé mentale par deux domaines qui peuvent s'opposer, la science médicale et l'esprit philosophique. Les gens pourront poser toutes leurs questions. C'est le moment de dédramatiser, de restituer la place de la maladie psychique dans la société, avec la notion du bonheur, la normalité... 20 % de la population a présenté un problème psychique dans sa vie à des degrés divers. Les maladies psychiques sont nombreuses et créent l'isolement du patient comme de sa famille, son entourage parce qu'elles suscitent peur et rejets », explique Fabienne Coulet, animatrice

à Isatis. Pour faire participer ces pensionnaires, elle leur fait d'ailleurs distribuer les affiches dans les commerces et les flyers informant du café psycho aux passants, dans les rues. « C'est un exercice difficile pour eux mais qui leur apprend à entrer en contact avec les autres, à appréhender la manière d'entrer en relation avec les gens. Ils doivent dépasser les limites de leur isolement, oser prendre la parole et prendre de l'assurance ». L'année passée, Fabienne Coulet et l'équipe d'Isatis avaient présenté avec les usagers une pièce de théâtre « Un monde de ouf » devant une salle comble. « Ils étaient tous montés sur scène, un moment magique ». Car ce foyer a pour objectif l'insertion sociale, voire professionnelle lorsque c'est possible. Et pour cela, ces professionnels misent sur les activités artisti-

ques, le théâtre, la peinture, sculpture, animations... toujours en collectivité.

Ensemble, apprendre l'autonomie

Ensemble, ils apprennent l'autonomie à travers des activités manuelles, culturelles, physiques et sportives adaptées. Ils sont en grande souffrance, ont des hallucinations visuelles ou auditives, des angoisses mais se rendent compte de leur décalage dans la société.

Un accompagnement individualisé est mis en place avec l'équipe (conseillère en économie familiale, médecin, infirmière, psychologue, animatrice, éducateur...) dirigée par Armelle Bonnechaux. Une réhabilitation psychosociale pour rétablir le lien social et les assister dans un vrai projet de vie.

JOCELYNE JORIS
jjoris@nicematin.fr

Article paru dans Var-matin le 13 mars 2014

UNE PRODUCTION DU THEATRE DU CHAOS

UN PEU DE BRUME DANS LA TETE

DE GEORGES DE CAGLIARI

MISE EN SCENE DE
SARA VEYRON

Vendredi 14 mars 2014 à 20h00
Salle de l'Espace Communale
quartier de la Valsière
(à côté du Casino 2 r Nicolas Appert)
34790 Grabels

ILLUSTRATION : LUCILE NOTIN-BOURDEAU

WWW.THEATREDUCHAOS.ORG

Spectacle Gratuit

Lotus n° 2-1049489 N

Affiche de la pièce « Un peu de brume dans la tête », jouée le 14 mars 2014, abordant à travers plusieurs situations les difficultés du quotidien ressenties par les personnes en souffrance psychique et par leur entourage (peurs, questionnements, incompréhension, communication)

ISATIS
 EXPOSE
 DESSINS – PEINTURES
 TISSUS
 Vernissage le 26 mars 2014
 De 14h à 17heures

Jean-Claude GORAM

Karine REYNAUD

Nathalie SAUZE

Carton d'invitation à un vernissage organisé par ISATIS le 26 mars 2014,
 dans les locaux de la Direction Territoriale Bouches-du-Rhône à Aix-en-Provence

Le 30 juin 2014, Michèle DORIVAL (au centre sur la photo), Vice-présidente d'ISATIS, et Laurent GRIEU (à droite sur la photo), Directeur Territorial Alpes, se sont vus remettre un prix par la Fondation Bonne Jeanne pour le projet d'Epicerie sociale et solidaire « Gourmandigne ».

Le collectif Atribus enchanté égaye le mobilier urbain

Echange et solidarité autour d'une œuvre commune... Voilà l'heureuse initiative du collectif « Atribus enchanté » qui a récemment exprimé sa créativité artistique sur le mobilier urbain de la commune. Chacun peut désormais admirer la fresque alléchante réalisée sur l'abribus situé devant l'école Marcellesi représentant en trompe-l'œil une vitrine de confiserie. Cupcakes, sucettes et bonbons mis en scène dans un décor verdoyant ont remplacé les tags sur les murs défraîchis de l'abribus. De quoi égayer le quotidien des scolaires qui retrouveront ce lieu dès la rentrée.

Un travail collectif valorisant

« L'objectif de cet atelier était de réunir les différents publics participants en favorisant les échanges, l'entente, l'entraide et la valorisation de chacun autour de la réalisation d'une œuvre monumentale commune », souligne Florence Maggio de l'association artistique et culturelle

La fresque est située devant l'école Marcellesi.

(Photo Alain Pistoresi)

Creon, coordinatrice de ce projet.

Un travail collectif réalisé à l'initiative du groupe d'entraide mutuelle (GEM) de personnes souffrant de troubles psychiques avec l'implication sur le terrain de ses bénéficiaires et ceux du centre d'aide par le travail de personnes handicapées. Ré-

unies sous le collectif Atribus enchanté, toutes ces forces vives ont unis leurs moyens et leur savoir-faire pour aboutir à une œuvre qui aura nécessité plusieurs heures de travail.

« La finalité du projet est de renforcer le travail collectif avec différentes structures afin de développer la valorisation et la re-

connaissance de soi pour les personnes participantes », précise encore Florence Maggio. Chaque participant a ainsi pu apporter sa touche à cette réalisation qui profitera à l'ensemble de la population et notamment aux plus jeunes.

NADIA AMAR
namar@nicematin.fr

Article paru dans Corse-matin le 22 juillet 2014
(cf. Groupe d'Entraide Mutuelle d'ISATIS à Porto-Vecchio)

À Gourmandigne, l'humain passe avant tout

L'épicerie sociale recherche des bénévoles et des dons alimentaires

L'association Isatis offre un peu de douceur dans ce monde de brutes. Depuis plus de 10 ans à Digne, elle œuvre pour un meilleur accès aux soins, l'insertion professionnelle, le logement accompagné... Des moyens efficaces pour améliorer les conditions de vie de ceux dans le besoin. Et leur nombre ne cesse d'augmenter. "On a accompagné 200 personnes dans le 04 et le 05 en 2010, on en a aidé 500 en 2013" confie Laurent Grieu, directeur d'Isatis dans les départements 04 et 05.

Depuis le mois de février, l'association a ouvert les portes de Gourmandigne. Une épicerie sociale où l'humain passe avant tout. Sur les rayons, conserves, pain de mie, biscuits et bien d'autres produits, autant de denrées dont chacun a besoin mais à des prix imbattables. "Ils sont en moyenne 5 fois moins cher que dans les grandes enseignes commerciales."

Après une inscription tenant compte des ressources et des charges de chacun, les bénéficiaires viennent faire leurs courses sur rendez-vous. "Ca évite d'avoir dix personnes en même temps dans le magasin car l'épicerie offre surtout un accompagnement humain et des conseils. Il y a une double idée : un service pratique répondant aux besoins et une dynamique sociale."

Dans ce lieu de vente mais

Du mardi au vendredi, Franck et Gueno gèrent la boutique en assurant l'accueil à la logistique. / PHOTO L.G.

aussi d'échanges, plus de 300 inscrits ont déjà pu bénéficier de ces services. Quatre jours par semaine, Franck et Gueno les accueillent, les guident et répondent à toutes les questions, tout en assurant la logistique.

Appel à la générosité

Aujourd'hui, l'épicerie a deux objectifs précis : trouver davantage de bénévoles et récolter plus de dons alimentaires.

Aujourd'hui, la banque ali-

mentaire approvisionne les rayons mais l'association fait appel à la générosité des producteurs et enseignes commerciales dans les départements des Alpes-de-Haute-Provence et des Hautes-Alpes. "On assure la logistique et on fournit un certificat de déduction fiscale. On peut se déplacer sur les deux départements" précise le directeur. Quant aux bénévoles, ils sont aujourd'hui une poignée mais avec un peu plus de ces

bonnes volontés essentielles à la vie des associations, ils pourraient créer des animations, des ateliers et renforcer le lien social qui se découd au fil du temps.

Laure GARETA

Plus de renseignements, bénévoles ou bénéficiaires, un seul numéro de téléphone ☎ 04 92 32 62 32. Épicerie sociale : 6, rue de l'ancienne mairie.

Article paru dans La Provence le 7 novembre 2014

A l'atelier des fées, les jouets d'occasion retrouvent leur magie

Dans ce petit magasin solidaire, situé au cœur du quartier du marché, les objets offerts à l'association sont trempés dans un bain de jeunesse pour faire des nouveaux heureux. (Photo Océane Baldocchi)

Oubliés sur une étagère, abandonnés dans un coffre, peluches et jouets se retrouvent un jour délaissés. Malmenées parfois abîmées par de petites mains maladroites certaines poupées ou voitures ne trouvent plus grâce aux yeux des enfants. Pour conjurer le sort réservé à ces jouets, l'Atelier des fées a ouvert ses portes.

Des jouets comme « neufs » à petits prix...

Dans ce petit magasin, situé au cœur du quartier du marché, la magie opère. Après quelques petites attentions, du bricolage et un grand nettoyage, une seconde jeunesse s'offre aux jeux. « Nous recevons beaucoup de dons qui nous permettent,

après les avoir valorisés au moyen d'astuces, de les proposer à la vente », confie Xavier Xuerel, salarié de la structure gérée au même titre qu'Install 'toit par l'association Isatis.

Des jouets d'occasion proposés à petits prix c'est l'idée même portée par les salariés qui, à leur manière, font des heureux dans tous les foyers. Moins de cinq euros la poupée, trois euros le jeu, il ne s'agit pas de concurrencer les magasins traditionnels mais bien plus de satisfaire les envies des personnes en difficulté financière. Le résultat est parfois surprenant. C'est comme si le jouet était trempé dans un bain lui rendant son état neuf. « Nous faisons le maximum pour qu'il soit le plus attractif possible. » Peluches, doudous, Playmobil ou encore figurines Hello Kitty sont alors confiés à de nouveaux bras affectueux.

d'objets à « réparer », les articles de puériculture font encore cruellement défaut. « Nous avons de gros besoins en landau, lit de bébé et tous les accessoires de nouveau-né. Notre objectif est de travailler avec les partenaires sociaux pour fournir les services de petite enfance. Pour épauler les jeunes mamans qui rencontrent des difficultés. » Le vœu de l'association pour cette nouvelle année est alors prononcé. Il ne reste plus qu'à laisser opérer l'esprit solidaire.

JULIE QUILICI-ORLANDI
jquilici@corsematin.com

Savoir +

L'atelier des fées, 2 rue du Marché.
04.95.65.37.64 ou atelierdesfées@isatis.org

Le bricolage solidaire a encore de beaux jours devant lui.

À la recherche de l'esprit solidaire

Une démarche solidaire qui s'inscrit en marge des excès engendrés par la société de consommation et qui semble aujourd'hui trouver preneur. Un premier marché de Noël organisé à Paese-Novu avait montré l'exemple. La bourse aux jouets organisée la semaine dernière par la ligue de l'enseignement a confirmé cette tendance. Les vieux jouets ont encore de nombreux atouts pour entrer en résistance.

« Nous avons observé un changement durant ces fêtes de Noël. La fréquentation de la boutique est en hausse et les donations de plus en plus nombreuses. » Si les salariés retrouvent souvent devant la porte de l'Atelier des fées, des sacs débordants

Les vieux jouets font de la résistance.

Article paru dans Corse-matin le 23 décembre 2014

RAPPORT D'ORIENTATION 2014-2016

IMAGINER L'AVENIR POUR
PROJETER LES ENGAGEMENTS À
PRENDRE CHAQUE JOUR DANS
L'OBJECTIF DE PRÉCÉDER LA
RÉALITÉ DE DEMAIN...

INNOVATION ET PROXIMITÉ DOIVENT ÊTRE LES MOTS CLÉS DE NOTRE ACTION.

Innover, c'est précéder la loi, c'est produire de l'idée et mettre en œuvre cette idée sur des chemins qui ne sont pas encore balisés.

La proximité, ce n'est pas au plus près des élus locaux ou des financiers locaux, c'est **au plus près de la personne en difficulté, à côté d'elle, partageant avec elle ses angoisses et ses espoirs.**

C'est l'enjeu du rapport d'orientation renouvelé, à établir au service de notre projet social associatif pour les trois ans à venir.

Nous devons pour cela déterminer des valeurs en accord avec nos convictions, construire un espace d'échange qui nourrisse la réflexion, avec une organisation qui permette la transmission, porter des projets qui traduisent concrètement notre mission en développement social, persister à trouver des ressources.

Nous aurons une attention particulière sur les probables formes nouvelles d'alliance et de coopération à engager avec la psychiatrie et les Agences Régionales de Santé.

Enfin, il pourrait être pertinent de travailler à démontrer que la santé mentale a un coût probablement très perfectible, en valorisant les économies réalisables pour disposer de moyens mieux ajustés afin de répondre davantage et au plus près des besoins des personnes.

01. UN PROJET SOCIAL FORT ET MOBILISATEUR

Pour réaffirmer notre projet social, nous devons nous appuyer sur le projet associatif. Il sera nécessaire de le réviser. Il devra rester centré sur l'essentiel, concret, fédérateur et mobilisateur, au service d'une cause sociale et humaine. Davantage que dans sa forme actuelle, il sera l'expression de toutes les parties prenantes.

02. UNE GOUVERNANCE DE PROXIMITÉ, DÉMOCRATIQUE ET PARTICIPATIVE

La transformation de l'association doit partir de sa base. Ce sont les adhérents locaux qui feront les instances locales. Cela n'est possible qu'à la condition d'anticiper cette démarche en modifiant les statuts de l'association et permettre ainsi de passer d'une idée à une réalité.

A partir de statuts uniques et d'une même association, pourraient ainsi être créées des délégations territoriales, départementales, locales, composées des adhérents locaux, départementaux, territoriaux.

L'organigramme de l'association comme son nouveau fonctionnement feront l'objet du travail d'une Commission « Statuts » qui présentera en 2014-2015 ses conclusions, tant au Conseil d'Administration qu'au Comité de Direction, avant l'écriture définitive d'un texte qui devra être présenté en Assemblée Générale.

Le modèle d'organisation que nous voulons construire s'appuie sur la volonté politique de rendre effectifs les trois principes fondateurs suivants :

- **DÉMOCRATIE**, en constituant l'ouverture de collègues d'adhérents, assurant diversité et force de représentation au sein des instances associatives.
- **PROXIMITÉ**, en instaurant en renfort d'une administration associative unique, des délégations territoriales composées de leur propre mouvement d'adhérents, bénévoles et représentants locaux.
- **PARTICIPATION**, en mobilisant l'ensemble des parties prenantes et notamment les usagers, les bénévoles et les professionnels, afin que chaque délégation territoriale puisse participer pleinement à la vie associative et à la promotion du projet social.

03. DES ACTIONS PRIORITAIRES

DROIT AU LOGEMENT ET ACCÈS À L'EMPLOI

Le bilan de nos orientations et réalisations associatives sur ces trois dernières années nous confirme la nécessité de renouveler nos actions en faveur du droit au logement et à l'emploi pour tous. Aussi, nous serons attentifs à poursuivre une politique d'innovation pour améliorer notre capacité à trouver des réponses dans ces deux domaines. La fragilité des financements publics de soutien au logement social et à l'emploi des publics en difficulté devant nous faire envisager l'aménagement de modèles économiques nouveaux.

INTERVENTIONS AU SEIN DES ENTREPRISES PUBLIQUES ET PRIVÉES

Toujours durant ces trois dernières années, nous avons avec prudence expérimenté notre capacité à nous imposer en tant que prestataire direct auprès d'entreprises publiques et privées. Notre offre de service dans les réponses aux besoins de formations, supervisions ou d'étude sur les conditions de maintien en emploi de personnes en situation de handicap psychique, s'est sensiblement étoffée. Les évaluations de satisfaction de notre clientèle, des bénéficiaires des prestations et des intervenants nous confortent dans la perspective d'un besoin potentiel important que nous pourrions en partie satisfaire. En prenant le risque d'une projection de développement dépendant d'abord de notre capacité de commercialisation, nous allons nous engager avec davantage d'ambition et de volontarisme sur la promotion des actions portées par le service SACES, en le déployant progressivement sur l'ensemble du territoire couvert par l'association.

Les enjeux sont multiples. Il s'agit de renforcer le rayonnement des compétences associatives, de valoriser la prise en compte sociale et l'image du handicap psychique, d'assurer la promotion et le développement de nouvelles compétences pour les professionnels d'ISATIS, volontaires pour soutenir ce projet de développement, sécuriser l'avenir dans l'éventualité de reclassements professionnels en cas de nécessité économique de redéploiement de moyens humains.

UNE ATTENTE IMPORTANTE DU PUBLIC JEUNE ADULTE

Nous avons décidé d'agir auprès des publics jeunes adultes. Les premières réalisations concrètes ont abouti en 2012. Pour anticiper le développement de cette orientation, notre plan de formation à ouvert depuis trois ans des sessions de formation spécifiques sur la connaissance et l'accueil de ce pu-

blic. Dès que nous en aurons l'opportunité, nous poursuivrons en vue de développer encore les réponses aux besoins psychologiques, éducatifs, sociaux et professionnels des jeunes.

FAIRE ENTENDRE NOTRE VOIX

Notre culture et, de manière générale, la culture du secteur médico-social, nous a toujours incités à porter toute notre énergie vers un travail quotidien de qualité auprès des personnes défavorisées. Depuis toujours, nous avons en quelque sorte travaillé exclusivement (ou presque) en « interne », vers l'intérieur, soucieux de bien faire et espérant que la qualité de notre travail serait reconnue par ceux qui décident et ceux qui font les modes (politiques et médias). Cela a partiellement fonctionné tant qu'ont existé, sur le plan local et régional, les bons relais (DDASS et DRASS) et tant que les problèmes économiques ne sont pas venus laminer le social. Aujourd'hui, le constat est là que la qualité de notre travail ne suffit pas à influencer sur les bons choix au niveau politique. Et le constat est également évident que nous n'existons pas ou trop peu sur la scène médiatique comme sur la scène politique.

Dans les années à venir, si nous voulons inverser cette tendance, nous aurons à porter nos efforts sur « l'externe », sans pour autant affaiblir notre travail en interne. C'est une gageure parce que ni nous n'y sommes préparés, ni nous n'avons cette culture de la communication pourtant aujourd'hui tellement nécessaire.

04. UN MODÈLE SOCIO-ÉCONOMIQUE À ADAPTER AUX PERSPECTIVES

Les perspectives restent marquées par une érosion budgétaire devenant structurelle et des initiatives de développement ralenties soit par insuffisance de moyen ou encore par l'incertitude d'attribution d'actions nouvelles avec la mise en concurrence sur les appels à projets.

Nous avons donc à nous interroger et nous adapter si nous voulons poursuivre une politique de développement avec des financements publics en diminution.

Pour cela, nous devons agir simultanément sur deux options stratégiques à prendre :

- La diversification et la complémentarité des financements publics ;
- L'accroissement de notre propre capacité de financement grâce à la commercialisation de services et prestations en lien avec notre objet social.

Par ailleurs, nous ne pourrions pas faire l'économie de revoir les projets d'Établissements et service afin de dégager les marges de manœuvre financières qui nous permettront de gérer l'existant sans dégrader le nécessaire équilibre entre nos charges et nos produits.

Enfin, pour faire face à la concurrence accrue par le contexte de récession, il faudra viser l'excellence de nos réponses sur les appels à projets, garantir une image de sérieux et professionnalisme et souhaiter la parfaite loyauté des arbitrages finaux.

05. PRENDRE SOIN DE DÉFENDRE L'EXPERTISE SOCIALE

Nous observons une tendance des Agences Régionales de la Santé à placer la psychiatrie comme chef de file du secteur médico-social dans le champ du handicap psychique. C'est par la transformation de moyens sanitaires vers des équipements destinés à héberger et accompagner un public en situation de handicap psychique que se traduira probablement l'orientation politique de redéploiement voulue par l'Etat pour répondre aux besoins dans un cadre budgétaire restreint.

Pour des motifs inspirés par un contexte économique défavorable, les choix qui s'annoncent sont contestables. Nous aurons à argumenter notre inquiétude face aux aspirations de l'Etat à vouloir promouvoir une politique sanitaire au détriment de la culture, de l'expertise et de la compétence des acteurs bénévoles et professionnels des politiques publiques en faveur du handicap.

Notre place dans cette perspective doit nous interroger sur ce que nous avons à défendre et comment le faire, sachant que notre poids politique et économique, face au secteur sanitaire, ne nous place pas en position de force. En revanche, nous pouvons faire valoir notre capacité à faire dans de nombreux domaines des parcours de vie des 3 000 personnes que nous accueillons chaque année.

06. APPROCHE MÉDICO-ÉCONOMIQUE DE LA PSYCHIATRIE ET DE LA SANTÉ MENTALE

“ *Le poids de la santé mentale est considérable en matière de coûts directs et indirects. Les maladies mentales constituent le deuxième motif d'arrêt maladie et la première cause d'invalidité. Elles réduisent notablement la qualité de vie des personnes atteintes et perturbent profondément celle de leurs proches.*

Un Français sur cinq souffre, a souffert, ou souffrira au cours de sa vie d'une maladie mentale. Elles sont la première cause de mortalité chez les jeunes adultes avec 4.000 suicidés chaque année, plaçant ainsi la France dans le peloton de tête mondial. ”

[Extrait du rapport de mission d'information parlementaire « La santé mentale et l'avenir de la psychiatrie », présenté à la commission des affaires sociales de l'assemblée nationale par M. Denys ROBILLARD, Député PS, approuvé le 18 décembre 2013 ; contribution de M. Jean-Pierre BARBIER, Président de la mission d'information, au nom du groupe UMP]

Cet extrait de rapport parlementaire, outre nous rappeler l'importance répétée de l'ampleur de la maladie psychique et plus généralement de la souffrance psychique en France, souligne également une préoccupation économique de son coût sanitaire et social pour le pays.

Ceci nous invite à mettre en évidence les possibilités de nouvelles ressources pour l'action médico-sociale et sociale en faveur des personnes en situation de handicap psychique, par l'adaptation des moyens de la psychiatrie pour satisfaire en plus grand nombre les attentes diversifiées de soutien aux besoins sociaux.

Nous savons que nombre de patients sont hospitalisés à défaut de solutions alternatives de logement ou encore d'accueil de jour. L'Etat les nomme « les inadéquats ».

Compte tenu des coûts hospitaliers journaliers de ces choix par défaut, il existe là une réelle opportunité pour coordonner les moyens du sanitaire avec ceux de l'action sociale et faire ainsi émerger de nouveaux projets répondant mieux aux besoins des personnes. Une politique de désinstitutionalisation, motivée par un meilleur rapport « projet de vie / prix » semble être le bon sens qui devrait s'imposer. Nous pouvons être les relais d'initiatives démontrant que des solutions socialement utiles et économiquement plus favorables existent.

POUR CONCLURE...

Ce rapport trace, au moment de sa rédaction, les lignes directrices de nos objectifs de travail pour les trois ans à venir. Il nous engage dans une mise en œuvre à évaluer annuellement. L'évolution de l'actualité et de nos environnements, les opportunités que saurons provoquer ou qui s'offriront à nous, seront autant d'éléments à observer, que nous analyserons dans l'éventualité d'un ajustement de nos orientations.

GAGEONS QUE NOS CHOIX NOUS CONDUISENT BIEN DANS L'ESPACE À RÉINVENTER D'UNE ACTION SOCIALE TOURMENTÉE.

GLOSSAIRE

A

Agefiph : Association de gestion du fonds pour l'insertion des personnes handicapées

ARJ : Appui Renforcé Jeunes

ARS : Agences Régionales de Santé

C

CA : Conseil d'Administration

CAFERUIS : Certificat d'Aptitude aux Fonctions d'Encadrement et de Responsable d'Unité d'Intervention Sociale

CE : Comité d'Entreprise

CG : Conseil Général

CHSCT : Comité d'Hygiène, de Sécurité et des Conditions de Travail

CISP : Conseiller en Insertion Socio-Professionnelle

COT : Conseil d'Orientation Territorial

CT : Conseil de Territoire

D

DIRECCTE : Direction Régionale des Entreprises, de la Concurrence, de la Communication, du Travail et de l'Emploi

DUP : Délégation Unique du Personnel

E

EA : Entreprise Adaptée

ESAT : Etablissement et Service d'Aide par le Travail

ESMS : Etablissements Sociaux et Médico-Sociaux

F

FAM : Foyer d'Accueil Médicalisé

G

GEM : Groupe d'Entraide Mutuelle

I

IAE : Insertion par l'Activité Economique

R

RQTH : Reconnaissance de la Qualité de Travailleur Handicapé

S

SACES : Service d'Appui Conseil aux Entreprises et aux Salariés

SAMSAH : Services d'Accompagnement Médico-Social pour Adultes Handicapés

SRS : Services Relais Santé

SIÈGE SOCIAL / DIRECTION GÉNÉRALE

6, avenue Henri Barbusse
Bureaux "Astragale"
06100 Nice

Tél. 04 92 07 87 87

Fax 04 92 07 87 88

directiongenerale@isatis.org

www.isatis.org