

L'Aract Hauts-de-France recrute

un/une Chargé(e) de mission expérimenté(e) en CDI (Lille)

Présentation de l'Aract et du réseau Anact-Aract

L'Aract Hauts-de-France est un organisme paritaire régional au service des conditions de travail et de la performance des organisations, présent sur le territoire depuis 1991. Elle est composée de 2 sites : Lille (siège) et Amiens.

Son conseil d'administration est composé des partenaires sociaux. Elle fait partie du réseau Anact-Aract qui regroupe 16 Aracts en région et une Agence (Anact) qui pilote et anime le réseau basé à Lyon.

Le réseau Anact-Aract, en application de l'article L 4642-1 du code du travail, conduit des actions visant à agir sur les éléments déterminants des conditions de travail et de la performance, notamment les facteurs organisationnels, les relations professionnelles et le management, en vue de leur amélioration. L'expérimentation est à la base de nos travaux, la capitalisation au cœur de nos processus et le transfert constitue la finalité ultime de notre action, afin que chacun puisse s'approprier des méthodes, de outils, des pratiques intéressantes...

La mission de l'Aract est d'accompagner les entreprises et les partenaires sociaux de son territoire pour expérimenter et diffuser des méthodes innovantes de changement concerté, permettant d'améliorer les conditions de travail des salariés, de leurs dirigeants et l'efficacité des organisations. Son champ d'activité est l'innovation sociale permettant de capitaliser des méthodes, outils, connaissances et de les diffuser/transférer auprès du système d'acteurs de l'entreprise de la région Hauts de France ;

Les actions s'appuient généralement sur des interventions dans toute entreprise, de formes et de statuts variés. Elles donnent lieu à la construction de connaissances et de méthodes d'action originales, traduites puis transférées aux acteurs relais, acteurs de l'entreprise et des territoires, dans le cadre d'un travail avec le réseau Anact-Aract.

Les conditions de travail sont un champ comprenant des thématiques différentes et complémentaires : la prévention de la pénibilité et des risques professionnels, le développement des compétences et d'itinéraires professionnels, les relations du travail et le management, les changements organisationnels, la conception et la conduite de projet d'investissement, l'évolution des conditions de réalisation du travail pour toutes les populations au travail (jeunes, seniors, femmes, hommes....).

L'équipe de l'Aract Hauts de France comprend notamment 13 chargé(e)s de mission

(ergonome, psychologue du travail, sociologue du travail, expert en ressources humaines, économiste). Ses principaux interlocuteurs en région sont :

- les acteurs de l'entreprise (chef d'entreprise, représentants du personnel, encadrement, opérateurs, médecin du travail...)
- les partenaires sociaux
- les partenaires institutionnels (Conseil régional, Direccte, CCI et CMA, Carsat et MSA, OPPBTP, OPCO, Services de Santé au Travail...)
- les acteurs de l'innovation en région (Serre Numérique, HDFID...)

Les missions principales confiées

Le (la) Chargé(e) de Mission exercera son activité sous la responsabilité directe de la direction auprès de laquelle il (elle) rend compte de son action et de ses résultats. Cette activité est exercée en coopération étroite avec les différents salariés (19 personnes : 11 à Lille et 9 à Amiens dont 5 fonctions support (en Communication, Assistance- RH et Gestion) pour tout ce qui concerne la coordination nécessaire à la mise en œuvre de sa mission.

Le rôle du/de la Chargé(e) Mission :

PROFIL

Formation, expérience professionnelle

Issu(e) d'une formation supérieure BAC+5 : sciences humaines et sociales, sciences de l'ingénieur, formation en design de service, IEP...

Le (la) candidat(e) justifie d'une **expérience significative (5 ans minimum)** dans le champ du conseil, de l'intervention en entreprise ou en tant que praticien au sein d'une entreprise sur le champ des conditions de travail et de l'accompagnement concerté du changement, en gestion de projet

Compétences et connaissances requises :

- Les Prérequis :
 - Avoir une approche systémique des questions du travail (santé, organisation, performance)
 - Avoir une culture du dialogue social et une connaissance des partenaires sociaux
 - Maitriser l'intervention visant l'amélioration des conditions de travail et de la performance, en entreprise et dans le secteur public (intervention individuelle, collective...) non seulement pour participer aux terrains des expérimentations mais aussi pour monter et suivre des projets dans des systèmes d'acteurs complexes ;

- Spécificités :
 - **Expertise sur la gestion de projet de transformation numérique, dans une approche globale et participative** (Accompagnement du changement, conception, dialogue social, évolution des compétences)

 - **Une expertise en design thinking serait un plus.**

- Compétences relationnelles
 - Savoir s'adapter entre les différents niveaux (d'acteurs) : adapter sa posture, son discours. Être audible/compréhensible par les différentes parties prenantes en entreprise ;
 - Avoir une capacité à tenir un argumentaire dans les rapports de force ; maîtriser le jeu d'acteurs ;
 - Savoir travailler avec les autres en construisant des compromis
 - Avoir une bonne capacité de travail en équipe et en transversalité ;
 -

- Les compétences communicationnelles :
 - Être capable de rédiger une proposition d'accompagnement (en entreprise ou auprès d'un acteur relais) ;
 - Rédiger des notes, articles, cas et tout support de valorisation, capitalisation de travaux d'interventions. Capacité de synthèse et de vulgarisation ;
 - Savoir parler en public ; exposer un propos clairement, et de façon argumenter ;
 - Connaître les écosystèmes d'acteurs en lien avec l'entreprise et l'innovation, en région Hauts de France serait un plus
 - Avoir une bonne maitrise des outils informatiques et un intérêt pour les solutions digitales (e-learning, applications web, ...).
 -

- Capacités dans le champ de l'innovation
 - Porter des sujets innovants et/ou émergents ; idéalement vous avez déjà mis en place des démarches d'innovation
 - Être capable d'innover notamment en termes de méthodes (impliquer, par exemple, les usagers dans l'analyse du travail), de modes de restitution des résultats, de formats de réunions selon les profils des partenaires... ;

- Être capable de développer des méthodes et des outils pratiques, et penser les conditions de leur utilisation en contexte professionnel ;
- Maitriser la conduite de projet.

Qualités recherchées :

- Rigueur
- Autonomie
- Dynamisme
- Esprit d'équipe
- Créativité
- Bon relationnel et sens de la facilitation
- Réactivité
- Adaptabilité
- Ponctualité
- Polyvalence
- Organisation
- Curiosité / Ouverture d'esprit
- A l'aise dans les situations de tension dans l'intervention

Conditions de recrutement

- CDI à pourvoir dès que possible à temps plein.
- Poste basé à Lille avec des déplacements fréquents à Amiens, sur tout le territoire des Hauts de France. Déplacements possibles sur Paris ou Lyon.
- Prise en charge de la Mutuelle à hauteur de 60%, Tickets restaurant, accès au véhicule de service, pratique du télétravail ;
- Rémunération en référence à la grille Syntec, en fonction du diplôme et de l'expérience, entre 43 000€ brut annuel et 48 600€ brut annuel.
- Être titulaire du permis de conduire

Candidature à adresser par mail avant le 20/01/2021, sous la référence « CM Lille 2021 » (CV + enregistrement vidéo ou audio présentant vos motivations)
à : a.demaret@anact.fr

Pour les candidatures retenues, la première phase du recrutement se tiendra les 12 et 16 février 2021 de 09h30 à 18h00 à Lille.