


GRAND AUCH AGGLOMÉRATION, regroupant Auch -chef-lieu du département du Gers- et 14 communes, 31869 habitants,

Située à 1 heure de Toulouse (domaine universitaire), à ¾ de Blagnac (Aéroport),
2h30 de l'océan et 1h30 des Pyrénées

a su préserver un environnement privilégié et possède un cadre de vie agréable dans un bassin de vie croissant

recrute

UN CHARGE DE MISSION « Contrat de Ville » (H/F) Emploi de catégorie A

Le service politique de la ville et cohésion sociale assure la définition et la mise en œuvre du Contrat de Ville de nouvelle génération conclu avec l'Etat pour la période 2014-2020.

MISSIONS

Dans le cadre de la mise en œuvre du Contrat Ville et sous l'autorité du Directeur Général Adjoint des Services en charge de la Politique de la Ville, vous serez chargé des missions suivantes :

- Analyser les données socio-économiques et démographiques pour optimiser leur exploitation ;
- Concevoir des projets de développement locaux et conduire des diagnostics partagés ;
- Assurer le suivi opérationnel et budgétaire des activités du projet ;
- Elaborer un plan d'actions en y associant un suivi financier avec des indicateurs d'évaluation ;
- Coordonner le plan d'actions du Contrat de ville et animer un réseau avec l'ensemble des partenaires ;
- Développer et animer les politiques contractuelles et/ou partenariales ainsi que les réseaux de professionnels (associations et partenaires institutionnels (Etat, Département, CAF, Bailleur social, DDCSPP...) - Relations avec les habitants ;
- Elaborer des outils de recueil de l'information, les partager et les exploiter.

Evolution de la fonction :

Le champ d'intervention pourra s'étendre à :

- L'encadrement d'une équipe dédiée à l'accompagnement social d'un projet inscrit à long terme (6 ans) ;
- Le pilotage d'un observatoire opérationnel pour l'accompagnement social des habitants ;
- Le suivi d'un comité de certification et/ou de labellisation relatif à la démarche expérimentale mise en œuvre localement.

COMPETENCES REQUISES

Connaissance du fonctionnement de l'environnement territorial et des différents acteurs et partenaires de l'agglomération et de la ville - Connaissances juridiques de la Fonction Publique Territoriale et des établissements publics (OPH - GIP, etc...) dans leur environnement - Connaissance des différentes politiques publiques et des acteurs de la cohésion sociale - Règlementation en matière de Politique de la ville et de prévention sociale et situationnelle - Capacité à établir et conduire des projets partenariaux, sens du dialogue et de la négociation - Esprit de synthèse et d'analyse et aisance rédactionnelle - Capacité d'initiatives et être force de proposition.

PROFIL

De formation supérieure bac + 3 - type Université Aménagements et projets de Territoire - Expérience de responsabilité en politique de la ville et/ou développement local territoriale.

Rémunération statutaire - Régime indemnitaire - Primes de fin d'année - Chèques vacances - Chèques déjeuner.

Poste à pourvoir dans les meilleurs délais

Merci d'adresser votre candidature (lettre, curriculum vitae et dernier arrêté de situation administrative) **avant le 21 février** à l'attention de :

Monsieur le Président

Soit par mail : rh-recrutement@mairie-auch.fr

Soit par courrier : **Service des Ressources Humaines - Place de la Libération - BP 90321 - 32007 AUCH
Cédex**

Pour tout renseignement complémentaire, contacter M. Patrice DEBEST
au 05 62 61 65 72 ou 06 89 10 01 86
Mail : patrice.debest@grand-auch.fr

Fiche de poste détaillée à consulter sur le site internet du Grand Auch Agglomération à l'adresse suivante : www.grandauch.fr