

Secrétariat général
Service des ressources humaines
Sous-direction de la gestion des carrières et de la
rémunération
Département du pilotage de la mobilité
78, rue de Varenne
75349 PARIS 07 SP
0149554955

Note de mobilité
SG/SRH/SDCAR/2021-208
17/03/2021

Date de mise en application : Immédiate

Diffusion : Tout public

Cette instruction n'abroge aucune instruction.

Cette instruction ne modifie aucune instruction.

Nombre d'annexes : 8

Objet : Appel à candidatures : 08 postes au titre de la mobilité dite "au fil de l'eau"

Plusieurs postes sont offerts à la mobilité dite au " fil de l'eau " ; les fiches correspondantes mentionnant les personnes à contacter sont jointes en annexe à la présente note.

Direction générale de la performance économique et environnementale des entreprises :

- 1 poste de chef.fe de pôle économie financement filière forêt

Poste vacant

Date limite de candidature : 16/04/2021.

- 1 poste de chargé.e de mission politiques changement climat.

Poste vacant

Date limite de candidature : 13/05/2021.

Direction des pêches maritimes et de l'aquaculture :

- 1 poste de chef.fe de projet systèmes d'information déclaration navires

Poste vacant

Date limite de candidature : 09/04/2021.

Direction Départementale des Territoires de la Vienne :

- 1 poste de chef.fe d'unité orientations agricoles

Poste vacant

Date limite de candidature : 18/04/2021.

Direction départementale des territoires et de la mer du Finistère :

- 1 poste d'adjoint.e au chef d'unité

Poste vacant

Date limite de candidature : 18/04/2021.

VetAgro Sup :

- 1 poste de directeur.trice général.e adjoint.e

Poste vacant

Date limite de candidature : 18/04/2021.

Direction départementale de la cohésion sociale et de la protection des populations

de Tarn-et-Garonne :

- 1 poste de chargé.e d'inspection

Poste vacant

Date limite de candidature : 18/04/2021.

Direction Régionale et Interdépartementale de l'Alimentation, de l'Agriculture et de la Forêt de d'Ile-de-France :

- 1 poste de responsable d'unité

Poste vacant

Date limite de candidature : 18/04/2021.

Le sous-directeur de la gestion
des carrières et de la rémunération

Laurent BELLEGUIC

N°ODISSEE : A5SDF00067
Ministère de l'Agriculture et de l'Alimentation
Direction générale de la performance économique et environnementale des entreprises
DGPE
3, rue Barbet de Jouy 75349 Paris 07 SP
Service Développement des filières et de l'emploi
Sous-direction Filières forêt-bois, cheval et bioéconomie
Bureau Entreprises forestières et industries du bois - BEFIB

Chef.fe de pôle économie financement filière forêt

N° de publication :	Référence du poste : A5SDF00067
Catégorie : A2	
Corps	Groupe RIFSEEP
Ingénieur de l'agriculture et de l'environnement	4.1
Ingénieur des ponts, des eaux et des forêts	4.1
Attaché d'administration de l'état	4
Poste Vacant	
Présentation de l'environnement professionnel	<p>Dans le cadre de la politique nationale sur la forêt et le bois, le bureau a pour objectifs d'augmenter la mobilisation du bois issus des forêts françaises, développer l'utilisation du bois issus d'une gestion durable et renforcer la compétitivité de la filière forêt-bois.</p> <p>Il est notamment en charge de l'élaboration, du déploiement et du suivi des outils économiques, financiers et fiscaux visant à encourager le développement économique des entreprises de la filière forêt-bois.</p>
Objectifs du poste	<ol style="list-style-type: none"> 1) Animer le pôle « Économie et financement de la filière forêt-bois » au sein du bureau, 2) Piloter les systèmes d'aides aux propriétaires forestiers et à l'exploitation forestière 3) Développer les outils d'analyse économique de la filière forêt-bois.

Description des missions	1) Animer le pôle « Économie et financement de la filière forêt-bois » au sein du bureau, 2) Piloter les systèmes d'aides aux propriétaires forestiers et à l'exploitation forestière 3) Développer les outils d'analyse économique de la filière forêt-bois.	
Champ relationnel du poste	Interne DGPE - MAA : SG/BF, DGPE/BROF, BGeD, BBEP, BRESE, BGR, BUE, Services déconcentrés (DRAAF, DDT), ... Externe MAA : DGFIP, DB, DG Trésor, DGE, MTES, ASP, ADEME, UNECE/FAO, organisations professionnelles, ...	
Compétences liées au poste	Savoirs	Savoir-faire
	Aucun diplôme vétérinaire exigé - Connaissances budgétaires et financières, - Connaissance des textes communautaires en matière d'aide d'Etat, - Maîtrise des outils informatiques, - Qualités rédactionnelles, - Maîtrise de l'anglais.	- Gestion d'équipe, écoute et communication, - Esprit d'initiative et réactivité, - Rigueur et efficacité, - Capacité d'adaptation.
Personnes à contacter	Sylvain REALLON - sous-directeur Filières forêt-bois, cheval et bioéconomie Tél. : 01.49.55.51.19 - sylvain.reallon@agriculture.gouv.fr Isabelle MELLIER - adjointe SDFCB Tél. : 01.49.55.50.97 - isabelle.mellier@agriculture.gouv.fr Pierrick DANIEL, chef du bureau Entreprises forestières et industries du bois Tél. : 01.49.55.51.42 pierrick.daniel@agriculture.gouv.fr Sébastien FAUGERE chef MAG-RH 01 49 55 50 78 mobilite-mag-rh.dgpe@agriculture.gouv.fr	

Ministère de l'Agriculture et de l'Alimentation
Direction générale de la performance économique et environnementale des entreprises -
DGPE
Service Compétitivité et performance environnementale - SCPE
Sous-direction Performance environnementale et valorisation des territoires - SDPE
Bureau Changement climatique et biodiversité - BCCB
Politiques nationales changement climatique

Chargé.e de mission Politiques changement climat.

N° de publication :	Référence du poste : A5SCP00077	
Catégorie : A2		
Corps	Groupe RIFSEEP	
Ingénieur des ponts, des eaux et des forêts	4.1	
Ingénieur de l'agriculture et de l'environnement	4.1	
Inspecteur de santé publique vétérinaire	3.1	
Attaché d'administration de l'état	4	
Poste Vacant		
Présentation de l'environnement professionnel	<p>Le bureau concourt à l'élaboration, à la mise en oeuvre, au suivi et à l'évaluation des politiques publiques en matière de biodiversité, de changement climatique, de qualité de l'air et d'efficacité énergétique au niveau national. Son activité comporte également une forte dimension européenne et internationale.</p> <p>Le bureau participe également à l'élaboration du volet environnemental de la déclinaison nationale de la PAC.</p>	
Objectifs du poste	<p>Élaborer, mettre en œuvre, promouvoir, suivre et évaluer le volet agricole et agroalimentaire des politiques nationales en matière d'atténuation du changement climatique et d'adaptation.</p> <p>Participer aux travaux de préparation de la PAC post 2020 et à sa mise en œuvre.</p>	

Description des missions	<p>* Concevoir, mettre en œuvre, promouvoir, suivre et évaluer les mesures et politiques d'atténuation et d'adaptation au changement climatique dans le secteur agricole et agroalimentaire : stratégie nationale bas carbone et ses scénarios prospectifs, plan national d'adaptation au changement climatique et plan national vagues de chaleur, plan d'action ministériel sur le climat, etc.</p> <p>* Suivre les travaux européens sur le volet adaptation.</p> <p>* Suivre et contribuer aux travaux prospectifs climat, aux études sur ces sujets, aux travaux du Haut Conseil au changement climatique et aux inventaires.</p> <p>* Participer à la préparation de la PAC post 2020 et à sa mise en oeuvre afin de contribuer à la prise en compte de ces enjeux.</p> <p>* Assurer le lien avec les échelons régionaux et les collectivités (sur la déclinaison de ces politiques dans les territoires) et avec le niveau international.</p> <p>Ces missions à enjeux sont susceptibles d'évoluer en fonction des priorités du bureau.</p>	
Champ relationnel du poste	<p>Interne DGPE - MAA : autres services de la DGPE, DGAL, DGER.</p> <p>Externe MAA : MTE, ONERC, ministère chargé de la recherche, ADEME, organisation agricoles et environnementales, FAM, acteurs de la recherche et de l'expérimentation (Instituts techniques), collectivités territoriales, services déconcentrés, Commission européenne, Etats membres, etc.</p>	
Compétences liées au poste	Savoirs	Savoir-faire
	<p>Aucun diplôme vétérinaire exigé</p> <p>Connaissance des enjeux environnementaux (en particulier climat) et économiques du secteur agricole/alimentaire.</p> <p>Connaissances de l'environnement institutionnel.</p> <p>Maîtrise de l'anglais et de la suite Microsoft Office (en particulier Excel).</p>	<p>Capacité d'analyse, de compréhension des enjeux et de synthèse.</p> <p>Compétences rédactionnelles.</p> <p>Capacités d'animation, de concertation, de négociation et de travail en équipe et en réseau.</p> <p>Capacité d'écoute.</p> <p>Autonomie et anticipation.</p>
Personnes à contacter	<p>Eric ZUNINO, sous-directeur Performance environnementale et valorisation des territoires - tel : 01 49 55 45 39 - eric.zunino@agriculture.gouv.fr</p> <p>Sébastien BOUVATIER, adjoint au sous-directeur - tel : 01 49 55 54 54 - sebastien.bouvatier@agriculture.gouv.fr</p> <p>Patricia LARBOURET, cheffe du bureau changement climatique et biodiversité - tel : 01 49 55 54 88 - patricia.larbouret@agriculture.gouv.fr</p> <p>Sébastien FAUGERE Chef MAG-RH - tel : 01 49 55 50 78 - mobilite-mag-rh.dgpe@agriculture.gouv.fr</p>	

Ministère de la Mer / Ministère de l'Agriculture et de l'Alimentation
Direction des pêches maritimes et de l'aquaculture
Sous-direction des Ressources Halieutiques (SDRH)
Bureau du contrôle des pêches (BCP)

92055 La Défense - Tour Séquoia

Chef.fe de projet Systèmes d'info déclaration navires

N° de publication :	Référence du poste : A5DPM00060	
Catégorie : A2		
Corps	Groupe RIFSEEP	
Agent contractuel	NA	
Ingénieur de l'agriculture et de l'environnement	2	
Ingénieur des ponts, des eaux et des forêts	4.1	
Poste Vacant		
Présentation de l'environnement professionnel	La Direction des Pêches Maritimes et de l'Aquaculture (DPMA) est en charge de la réglementation des activités et des actions de soutien des secteurs de la pêche maritime et de l'aquaculture. Le bureau du contrôle des pêches est chargé de la conception et du pilotage du dispositif français de contrôle des pêches, notamment dans le cadre de la mise en œuvre de la PCP.	
Objectifs du poste	La.le chef.fe de projet assure le suivi et la mise en œuvre de la politique nationale du contrôle des pêches dans le cadre des réglementations communautaires et internationales sur les obligations déclaratives des navires de pêches et les systèmes d'informations auxquelles elles se rattachent.	
Description des missions	<ul style="list-style-type: none"> – Chef.fe de projet en maîtrise d'ouvrage du système relatif au journal de pêche électronique et aux balises de suivi satellitaire des navires de pêche : définition des besoins, rédaction des spécifications fonctionnelles, planification et suivi des développements, planification et gestion des risques, encadrement de la recette. A ce titre, la.le chef.fe de projet assure le pilotage de l'ensemble des acteurs impliqués ; – Participation à l'évolution de la réglementation nationale et communautaire sur l'ERS (Electronic Reporting System) en lien avec la Commission européenne, les Organisations régionales de gestion des pêches et les États 	

	<p>tiers ; – Référent.e pour les services déconcentrés et les opérateurs du secteur : assistance métier et accompagnement (procédures, gestion de marchés).</p>	
Champ relationnel du poste	<p>Interne: différents bureaux de la DPMA Externe : entreprises du secteur des télécommunications par satellite, concepteurs et installateurs de matériel, services déconcentrés compétents (DDTM, centre national de surveillance des pêches); autres services de l'État participant au contrôle des pêches, France Agrimer, représentants professionnels. Européen : Commission européenne (DG Mare), Agence européenne de contrôle des pêches</p>	
Compétences liées au poste	Savoirs	Savoir-faire
	<p>Aucun diplôme vétérinaire exigé Une bonne connaissance de la réglementation et du secteur pêche est requise ou à acquérir dans les premiers mois. Bonne maîtrise de l'anglais Formation juridique Connaissance des procédures de marchés publics</p>	<p>Aptitude d'analyse, rédactionnelle et capacités de synthèse. Culture marquée en matière d'informatique Aptitude à la maîtrise d'ouvrage Aptitude au pilotage de projet Autonomie, esprit d'initiative. Travail en équipe</p>
Personnes à contacter	<p>M.Stéphane Gatto - Sous-directeur des ressources halieutiques : stephane.gatto@agriculture.gouv.fr / Tél. : 01 40 81 90 23 Mme Bérengère Lorans – Cheffe de Bureau : berengere.lorans@agriculture.gouv.fr /Tel : 01 40 81 97 76 MAG : michel.fournier@agriculture.gouv.fr</p>	

Ministère de l'Agriculture et de l'Alimentation
Direction Départementale des Territoires de la Vienne
20 Rue de la Providence - BP 80523 - 86020 POITIERS CEDEX

Chef.fe d'unité Orientations Agricoles

N° de publication :	Référence du poste : A5D8600005
Catégorie : A2	
Corps	Groupe RIFSEEP
Ingénieur de l'agriculture et de l'environnement	4
Attaché d'administration de l'état	4
Poste Vacant	
Présentation de l'environnement professionnel	Le Service Economie Agricole et Développement Rural (SEADR) de la DDT a pour mission de contribuer au développement agricole et rural sur le département de la Vienne. Le service met en oeuvre des politiques de l'Etat et de l'Union Européenne notamment via l'instruction des aides de la Politique Agricole Commune dont l'installation fait partie.
Objectifs du poste	L'objectif principal du poste est de réaliser l'encadrement de l'unité de orientations agricoles et développement rural
Description des missions	Le poste se compose des missions suivantes : Encadrement de l'unité composée de 8 agents, gestion de la consommation de l'espace agricole, installation en agriculture, gestion GAEC, contrôle des structures, SAFER, baux ruraux, PCAE, LEADER, FEADER - piloter et manager l'unité - suivre l'organisation et participer aux réunions, - lire et orienter le courrier de l'unité - faire des points réguliers sur l'avancée des dossiers, gérer le planning - représenter le service en externe
Champ relationnel du poste	SEADR, ASP, autres DDT, collectivités, Banques, Centres de gestion, Chambre d'agriculture, Notaires, Mairies, DRAAF, SAFER, et agriculteurs

	Savoirs	Savoir-faire
Compétences liées au poste	Aucun diplôme vétérinaire exigé Connaissance de la réglementation Capacité à écouter et expliquer Savoir manager et mobiliser les compétences	Utilisation ISIS, Libreoffice et OSIRIS Etre apte au dialogue et réactif Etre organisé et rigoureux Avoir le sens du travail en équipe
Personnes à contacter	Eric SIGALAS, directeur, 05 49 03 13 10 Jean-Pierre PRADEL - Chef de Service - 05 49 03 13 70	

Ministère de l'Agriculture et de l'Alimentation
Direction départementale des territoires et de la mer
2 Boulevard du Finistère
CS96018
29325 QUIMPER Cedex

Adjoint(e) au chef d'unité Aides Economique et Développement Rural et Responsable de gestion des aides directes [Bureau DPB/Bases exploitants/Aides animales]

N°ODISSEE : A5D2900021

Adjoint.e au chef d'unité DPB-ref ISIS-cont.BCAE

N° de publication :	Référence du poste : A5D2900021	
Catégorie : A1		
Corps	Groupe RIFSEEP	
Ingénieur de l'agriculture et de l'environnement	4.1	
Poste Vacant		
Présentation de l'environnement professionnel	<p>Le Finistère a une valence fortement agricole (5300 dossiers PAC avec des exploitations de grande taille).</p> <p>Le Service Economie Agricole composé de 31 agents est organisé en 3 unités :</p> <ul style="list-style-type: none"> - Evolution des Exploitations et Conjoncture - Filières Agroalimentaires et Filières Agricoles - Aides Economiques et Développement rural 	
Objectifs du poste	<p>Au sein de l'unité Aides Economiques et Développement Rural :</p> <ul style="list-style-type: none"> - Piloter et coordonner la mise en œuvre des aides PAC liées aux surfaces agricoles et aux animaux d'élevage. - Assurer l'encadrement et l'expertise approfondie du bureau DPB/Base Exploitants / Aides animales 	
Description des missions	<p>Pilotage et coordination</p> <ul style="list-style-type: none"> • En lien avec le chef d'unité : élaborer les procédures de travail et les supports de suivi d'activité nécessaires au pilotage de l'unité (12 personnes) , coordonner les différentes procédures et les chantiers transversaux (mise en place du monitoring, refonte de la base usagers...), préparer les réunions techniques avec les partenaires. • Suppléer le chef d'unité lors des interventions et représentations dans les différentes commissions et formations. • Suivre les évolutions de la réglementation communautaire & nationale, et 	

	<p>des dispositions régionales</p> <p>Responsable du bureau «DPB/Base Exploitants/Aides animales»</p> <ul style="list-style-type: none"> • Encadrement de 4 gestionnaires+planification des tâches au sein du bureau <p>Expertise des dossiers complexes des domaines DPB, Aides animales et Base Exploitants, notamment en lien avec l'éligibilité des demandeurs</p> <ul style="list-style-type: none"> • Préparation des réunions d'info. avec les professionnels 	
Champ relationnel du poste	<ul style="list-style-type: none"> - Direction et autres services de la DDTM notamment Service Eau et Biodiversité - DGPE, DRAAF, ASP, DDPP, Conseil régional de Bretagne et autres collectivités locales - Organisations professionnelles agricoles ou organismes de service - Agents du SEA 	
Compétences liées au poste	Savoirs	Savoir-faire
	<ul style="list-style-type: none"> - Connaissances de la réglementation et des modalités d'instruction des aides PAC - Connaissance des acteurs locaux, du territoire et des productions agricoles Organisation et rigueur Goût pour le travail en équipe 	<p>Bonne maîtrise des outils informatiques (pack Office), Des bases en SIG (Qgis) seraient un plus</p> <p>Capacité de synthèse et de gestion des priorités</p> <p>Capacités d'encadrement, animation de réunions,</p> <p>Capacité d'adaptation</p> <p>Capacité à rendre compte</p>
Personnes à contacter	<p>M. Raoul GUENODEN - Chef du service économie agricole Tel : 02 98 76 59 29 mail : raoul.guenoden@finistere.gouv.fr</p> <p>Mme Elise SIONVILLE - SEA - Cheffe de l'unité Aides Economiques et Développement Rural Tel : 02 98 76 59 15 mail : elise.sionville@finistere.gouv.fr</p>	

Ministère de l'agriculture et de l'alimentation

VETAGROSUP

Institut national d'enseignement supérieur et de recherche en alimentation, santé animale, sciences agronomiques et de l'environnement

VetAgro Sup

Poste basé sur le campus de Lempdes

89 avenue de l'Europe – 63 370 LEMPDES

Directeur / Directrice général(e) adjoint(e)

N° du poste RenoiRH : A2VAS00199

Catégorie : A /A+

Poste ouvert aux agents contractuels (fondements juridiques 4.2 et 6. quinquies Loi n°84-16 modifiée par la loi n°2019-828)

Emploi-type : AGRESUPR01

Directeur/ Directrice d'établissement d'enseignement supérieur et de recherche

**Classement du poste
catégorie A : 3**

Corps attendus et groupe RIFSEEP

Maître de conférences / Professeur de l'enseignement supérieur

Ingénieurs des ponts, des eaux et des forêts (groupe 2.1)

Réf. Note de service relative au régime indemnitaire :
SG/SRH/SDCAR/2020-695 du 12/11/2020

Ingénieur divisionnaire de l'agriculture et de l'environnement
(groupe 1)

Réf SG/SRH/SDCAR/2020-509 du 11/08/2020

Poste vacant

Présentation de l'environnement professionnel

VetAgro Sup, Institut national d'enseignement supérieur et de recherche en alimentation, santé animale, sciences agronomiques et de l'environnement est un établissement public à caractère scientifique, culturel et professionnel (EPSCP), grand établissement.

VetAgro Sup développe des activités de formation et de recherche qui s'inscrivent naturellement dans la thématique phare « Global Health », à l'interface des santés humaine, animale et environnementale. Il associe des compétences agronomique et vétérinaire et développe son activité autour de thématiques telles que la santé animale, la santé publique, l'agriculture, l'agro-alimentaire, l'environnement et le développement territorial.

VetAgro Sup comprend 1200 étudiants, personnels (dont 114 enseignants-chercheurs) et s'investit dans 9 unités mixtes de recherche, 3 unités propres et 6 unités dans lesquelles nos chercheurs sont en activité scientifique individuelle.

L'Établissement est membre de l'Université de Lyon, de l'Université Clermont Auvergne et Associés, du CHEL[s] et de l'alliance Agreenium.

L'Institut est implanté en Région Auvergne-Rhône-Alpes sur deux campus : l'un vétérinaire à Marcy-L'étoile (69) et l'autre agronomique à Lempdes (63).

Le poste à pouvoir concerne le Directeur général adjoint plus spécifiquement affecté au campus agronomique de Clermont-Ferrand. La localisation géographique de la résidence administrative est Clermont-Ferrand avec fréquents déplacements entre les campus et en France.

Fonctions et objectifs du poste	<p>Le (la) Directeur(trice) Général(e) Adjoint(e) (DGA) du campus agronomique seconde le Directeur Général et se voit attribuer des missions de portée générale pour l'ensemble de l'Établissement (sur les deux campus) et, au sein de son campus d'affectation, des missions opérationnelles recouvrant tous les domaines d'activités : formation, recherche, valorisation.</p>
Description des missions à exercer ou des tâches à exécuter	<p>Missions stratégiques de portée générale</p> <p>Le (la) DGA:</p> <ul style="list-style-type: none"> - participe à la définition de la stratégie globale de l'Établissement et aux processus décisionnels ; - apporte un éclairage « campus » dans l'élaboration de la stratégie Formation, Recherche et Développement et dans le même temps est force de proposition pour une synergie renforcée entre les campus et les cursus; - participe à l'élaboration de la politique de site dans le domaine de l'enseignement supérieur et de recherche de Clermont Ferrand, ainsi qu'auprès des autorités locales. - Il représente la DG dans les instances, structures et organismes liés au site clermontois <p>Le (la) DGA est membre du Comité de direction. Il (elle) est invité(e) aux conseils et commissions suivantes : CA, CS, CE, CEVE, CT – CCP, CHSCT</p> <p>Il peut présider ou animer par délégation du DG les conseils statutaires de VetAgro Sup dans les limites de la réglementation.</p> <p>Il représente VetAgro Sup par délégation du DG dans et auprès des structures nationales ou internationales en tant que de besoin.</p> <p>Missions opérationnelles sur le campus agronomique</p> <p>Sur le campus agronomique, le (la) DGA est garant de la mise en œuvre de la stratégie de l'Établissement.</p> <p>Sur le plan fonctionnel, il (elle) est le (la) représentant(e) de la directrice générale sur le campus et interagit avec un lien hiérarchique avec l'ensemble des personnels et étudiants du campus agronomique. Il (elle) est le contact privilégié des personnels enseignants pour traiter des problèmes qu'ils rencontrent.</p> <p>En coordination avec le (la) Secrétaire Général(e) et avec les directions transversales de l'Établissement, il (elle):</p> <ul style="list-style-type: none"> - veille à la gestion quotidienne du campus en cohérence avec les objectifs définis et les règlements en vigueur (maintenance, amélioration des ressources, optimisation des conditions de sécurité ...); - participe à l'instruction des demandes budgétaires et des demandes de recrutement ; - participe à la définition et à la mise en œuvre du schéma directeur immobilier - aide à la préparation des concours de recrutement des enseignants-chercheurs pour lesquels il (elle) peut représenter le DG à sa demande ; - joue un rôle d'animateur de projets dans différents domaines - pilote les plateaux techniques qui lui sont directement rattachés participe à la supervision des opérations d'évaluation par la CTI et l'HCERES - préside la commission consultative des étudiants <p>Missions transversales</p> <p>Le (la) DGA du campus agronomique est en charge du pilotage de plusieurs actions du projet d'établissement, en particulier de la mission Développement Durable, en s'appuyant sur le comité des transitions dont il s'assurera la participation pour concevoir et ordonnancer une démarche et construire un plan d'action, lesquels seront proposés à la Direction Générale. Il (elle) veillera à la mise en œuvre des engagements pris par la Direction Générale et à en publier les objectifs et les résultats régulièrement.</p> <p>Moyens mis en place pour assurer les missions</p>

	<p>Il (elle) a délégation de signature du Directeur général pour l'ensemble des actes de gestion courante du Campus. Il (elle) s'appuie sur son assistant (e) et/ou sur le cabinet de la DG pour les aspects administratifs de ses missions. En fonction de son statut, il (elle) peut bénéficier d'une décharge d'enseignement et/ou d'une prime, conformément aux décisions validées par les instances de l'Établissement.</p>	
Champ relationnel du poste	<p>En interne : Direction générale, Membres du CODIR, Secrétaire général et l'Agent comptable. En externe : l'ensemble des partenaires institutionnels</p>	
Compétences liées au poste	Compétences	Savoir-faire
	<ul style="list-style-type: none"> - Bonne connaissance des enjeux et contraintes de l'enseignement supérieur et de la recherche - Bonne connaissance des partenariats enseignement supérieur, recherche et développement - Règles juridiques, administratives, budgétaires et financières applicables à l'établissement, à ses agents et à ses activités 	<ul style="list-style-type: none"> - Conduire des réseaux de partenaires - Communiquer et animer des réunions de travail en situation complexe - Gérer les situations de crise et de conflits - Travailler en équipe
	<p>Savoir-être</p> <ul style="list-style-type: none"> - Dynamisme, Leadership - Aisance relationnelle - Sens des relations humaines - Capacité d'écoute, d'analyse et de prise de décision - Curiosité, ouverture et appétence pour l'interdisciplinarité - Capacité à développer une vision stratégique 	
Formations / expériences souhaitées	<ul style="list-style-type: none"> - Diplômes : ingénieur ou équivalent, thèse universitaire serait un plus - Expérience souhaitée de plus de 5 ans dans les domaines de l'enseignement supérieur et de la recherche 	
Personnes à contacter	<p>Mme Emmanuelle SOUBEYRAN, Directrice générale Tel. : 04 78 87 25 02 Mél : emmanuelle.soubeyran@vetagro-sup.fr ou direction@vetagro-sup.fr</p> <p>Candidature à adresser à recrutement@vetagro-sup.fr en joignant :</p> <ul style="list-style-type: none"> - une lettre de motivation - un CV - copie des trois derniers entretiens professionnels et du dernier arrêté de situation administrative 	

**Direction départementale de la cohésion sociale et de la protection des populations
de Tarn-et-Garonne
140, avenue Marcel Unal 82013 MONTAUBAN Cedex**

Service Sécurité sanitaire des aliments

N°ODISSEE : A6D8200022

Chargé.e d'inspection SSA

N° de publication :		Référence du poste : A6D8200022	
Catégorie : B			
Corps		Groupe RIFSEEP	
Technicien : spécialité vétérinaire et alimentaire		2	
Poste Vacant			
Présentation de l'environnement professionnel	La DDCSPP de Tarn-et-Garonne comprend 67 agents.Elle est organisée en 6 services techniques. Le service " Sécurité sanitaire des aliments" compte 18 agents.		
Objectifs du poste	Conduire les inspections dans la filière lait et produits laitiers Animer la démarche de management par la qualité au sein de la structure (DGAL et DGCCRF) Assister et conseiller la direction dans la mise en oeuvre des règles d'hygiène et de sécurité au travail.		
Description des missions	Inspecteur SSA en filière lait et produits laitiers et remise directe réalisation des inspections avec rédaction des rapports d'inspection, projets de courriers avec relevé de constatation,projets de suites éventuelles, saisie dans le système d'information et mise à jour réponse aux demandes d'information et/ou avis gestion des alertes et TIAC, réalisation de prélèvements instruction des demandes d'export veille réglementaire Responsable qualité animation de la démarche de management par la qualité gestion des documents du système qualité suivi des actions définies par la direction correspondance de l'animation qualité avec le CRAQ (DGAL) et le RQR (DGCCRF)		

	Assistant de prévention propositions des mesures pratiques propres à améliorer la prévention des risques participation, en collaboration avec les autres acteurs, à la sensibilisation, l'information et la formation des personnels suivi de la bonne tenue des registres d'hygiène et de sécurité préparation et participation au CHSCT	
Champ relationnel du poste	Sous l'autorité directe de la directrice pour les missions " responsable qualité" et " assistant de prévention ; sous l'autorité du chef de service SSA pour la fonction " Inspecteur" Agents de la DDCSPP, CRAQ, RQR, DGAL, DGCCRF	
Compétences liées au poste	Savoirs	Savoir-faire
	Connaissance de la réglementation Expérience des contrôles Connaissance des applications métiers et modalités de restitution du travail Connaissance des procédures	Sens du service public Capacité à travailler en équipe Sens de la communication et pédagogie Connaissance des applications métier et outils d'information Autonomie, loyauté
Personnes à contacter	M. Laurent MONTAUT, chef du service SSA – Tél : 05 63 21 18 30 laurent.montaut@tarn-et-garonne.gouv.fr M. Christophe THINET, directeur adjoint - Tél : 05 63 21 18 04 christophe.thinet@tarn-et-garonne.gouv.fr	

Ministère de l'Agriculture et de l'Alimentation
Direction Régionale et Interdépartementale de l'Alimentation, de l'Agriculture et de la
Forêt de d'Ile-de-France (DRIAAF)
Service régional de l'alimentation (SRAL)
18, avenue Carnot 94234 - Cachan cedex
Site de Rungis : 10 rue du séminaire 94516 Rungis cedex

N°ODISSEE : A6R9400016

Responsable unité inspection et agrément

N° de publication :	Référence du poste : A6R9400016
Catégorie : A1	
Corps	Groupe RIFSEEP
Ingénieur de l'agriculture et de l'environnement	4.1
Poste Vacant	
Présentation de l'environnement professionnel	La DRIAAF pilote la mise en oeuvre des politiques publiques de l'agriculture, de l'alimentation et de la forêt dans le contexte particulier de l'Ile-de-France. Elle assure aussi l'autorité académique de l'enseignement agricole. Dans les départements de Paris et de la petite couronne, elle exerce également les missions agricoles et forestières de niveau départemental dévolues aux DDT.
Objectifs du poste	Structurer et organiser les activités de l'unité inspection et agrément basée à Rungis. Définir en lien avec le responsable du pôle phytosanitaire les priorités et les actions de l'unité
Description des missions	Assurer l'animation, la coordination de l'unité et le suivi de la mise en œuvre des actions (organiser des réunions d'unité, mettre en place et gérer des outils de suivi, connaître le calendrier des différentes activités données par les instructions nationales. S'assurer de la bonne réalisation : - des inspections (intrants, paquet hygiène, import-export). - de la programmation, - des inspections et des suites, - du dispositif d'agrément, - des plans de contrôle et de surveillance résidus ; - de la délégation Fredon pour certaines activités - du plan de prévention des risques de la DRIAAF sur le site de Rungis Apporter un :

	<ul style="list-style-type: none"> - appui aux inspections et aux prélèvements ; - appui à la mise en œuvre de la démarche qualité de la DGAL, 	
Champ relationnel du poste	SRAL, SIVEP, autres services de la DRIAAF, DGAL, DDT, DDPP, DRIEE, douanes, opérateurs économiques, professionnels agricoles	
Compétences liées au poste	Savoirs	Savoir-faire
	Aucun diplôme vétérinaire exigé Connaissances en agronomie et en sécurité alimentaire Connaissance environnement institutionnel et juridique Expérience en inspection Logiciels de bureautique et application métiers Anglais	Animation et gestion d'équipe Capacité de communication et de négociation Rigueur et sens de l'organisation Autonomie Capacités d'analyse et de synthèse Disponibilité et goût pour le terrain
Personnes à contacter	Ludovic DUBOIS, chef du pôle phytosanitaire - tél : 01 41 24 17 73 (Cachan) / 01 41 73 48 39 (Rungis) ludovic.dubois@agriculture.gouv.fr Nathalie PIHIER, chef du SRAL - tél : 01 41 24 18 02 nathalie.pihier@agriculture.gouv.fr	