

Début officiel des épreuves écrites du BEPC et du CAP sur toute l'étendue du territoire national.

Les réfugiés maliens reçoivent de l'aide de leur pays d'origine.
Page 3

*L'information des campus et des centres de recherche pour le monde,
L'information du monde pour les campus et les centres de recherche*

Sciences-Campus Info

Science - Politique - Education - Société - Economie

Quotidien N° 043 du jeudi 02 juin 2016 / Tél: +226 76 60 97 21/ +226 25 37 36 39 BURKINA FASO

Version numérique

Annonce

Trouvez vos avis de recrutement ici!!!

Education

Top départ des épreuves du BEPC à Ouagadougou

BEPC SESSION DE JUIN 2016 !
Aujourd'hui le JOUR-J

Top départ des épreuves du BEPC à Zorgho

BEPC session 2016 :
top départ pour la conquête du brevet d'étude du premier cycle dans le Ganzourgou

Le TOP DEPART des examens du BEPC et de l'entrée en classe de seconde a été donné très tôt ce matin au Lycée Nelson Mandela de Ouagadougou. Le Gouverneur de la région du centre qui représentait le Ministre de l'Enseignement à cet effet a procédé ce Mercredi 1er Juin 2016 à l'ouverture de l'enveloppe contenant la première épreuve du BEPC session 2016.

Accompagné par le Directeur régional de l'enseignement, Monsieur le Gouverneur n'a pas hésité à apporter quelques conseils aux candidats sur le respect des règles de composition avant de souhaiter une bonne composition aux candidats.

Les épreuves prévus pour ce premier jour sont le Français, la Science de Vie et de la Terre. L'épreuve de Français débütée par l'exercice de Dictée était titrée: « Un homme comblé ». Les épreuves de cette première matinée ont pris fin aux environs de 12h passé d'une demi-heure.

Auparavant l'appel des candidats s'est effectué à 06h30mn, où l'identité des candidats a été vérifiée. Le président du jury n'a pas signalé d'incident majeur.

Rélowendé Hervé Rouamba

Le secrétaire générale de la province du Ganzourgou accompagné de la sécurité et du représentant de la Directrice Provinciale de l'Education Nationale et de l'Alphabétisation à procédé à l'ouverture de la première enveloppe au lycée provincial de Zorgho, en présence des élèves de la salle 1, des surveillants et du Président du jury I.

A l'instar des autres candidats du BURKINA FASO, plus de trois mille sept cent trente-six (3 736) élèves de la province du Ganzourgou partent ce matin à la conquête du Brevet d'Etude du Premier Cycle (BEPC).

Ils sont repartis dans neuf (09) jurys, soixante-quatorze (74) salles de classe.

Le coup de départ officiel a été donné ce matin au lycée provincial de Zorgho, au jury I dans la salle 1, aux environs de 7h20. Le Secrétaire Général de la province Monsieur Ibrahim Boly a ouvert l'enveloppe de la première épreuve en présence du président du jury, des candidats, de la sécurité et des surveillants.

Pour monsieur Idrissa Barry proviseur du lycée municipal NABA OUBRI de Ziniaré président, le jury I compte trois cent quatre vingt quatre (384) candidats répartis dans neuf (09) salles de classes.

Monsieur le Secrétaire Général a prodigué des conseils aux candidats afin qu'ils évitent la fraude avant de leur souhaiter bonne chance.

Albert Tarpaga Pour SCI

TCHAD

Annonce

Avis de recrutement d'un responsable de programme Eau-Assainissement. Page 6

Top départ des épreuves du BEPC dans le

BEPC session 2016 : Les encouragements de madame Nandy SOME/DIALLO aux candidats du Centre-Nord

L'examen du Brevet d'Etudes du Premier Cycle (BEPC) et du Certificat d'Aptitude Professionnel (CAP) a débuté ce mercredi 1er Juin 2016 sur toute l'étendue du territoire national. Dans la région du Centre-Nord, ce sont au total treize mille six cent soixante-neuf (13 669) candidats qui sont attendus pour les épreuves d'examens de fin de cycle d'études. L'honneur est revenue à madame Nandy SOME/DIALLO, Gouverneure, Présidente de la Délégation Spéciale Régionale du Centre-Nord d'ouvrir le pli de la première épreuve consacrant le top de départ de ces examens scolaires dans la région.

Venue apporter ses encouragements aux candidats de son ressort à travers ceux du jury 1, la première autorité régionale a procédé à l'ouverture du pli contenant la première épreuve de l'examen du BEPC dans la salle 2 dudit jury, sis au lycée provincial de Kaya. « **Un homme comblé** » ; c'est un extrait d'un ouvrage de Madeleine de Lallé qui a été ainsi servi comme dictée et en guise d'entrée dans le vif des examens du BEPC session de 2016.

Epreuve du saut en hauteur

BAC session 2016 dans le Ganzourgou : Les candidats affrontent les premières épreuves

Les épreuves sportives du premier diplôme universitaire ont eu lieu à Zorgho du 25 au 27 Mai 2016 aux lycées provincial et municipal de Naba Kuilga de Zorgho.

Les candidats au baccalauréat ont subi les épreuves physiques et sportives du jeudi 25 au samedi 27 sur les terrains des lycées provincial et municipal NAABA KUILGA de Zorgho.

Ils étaient au total quatre cent quarante-sept (447) répartis en deux commissions. Ceux de la commission I qui étaient au nombre de deux cent quatre-vingt-neuf (289) ont évolué sur le terrain du lycée provincial et de la commission II au nombre de cent cinquante-huit (158) au lycée municipal NABA KUILGA.

Au lycée provincial de Kaya, Madame le Gouverneur avait à sa suite les autorités administratives de la région, de la province et de la commune de Kaya ainsi que les directeurs en charge de l'éducation nationale. « **Nous sommes venus vous apporter nos encouragements à tous les candidats de la région du Centre-Nord** » avait-elle confié auparavant aux candidats de la salle 1 et 2 à qui elle a demandé de travailler et de faire en sorte que le taux de succès régional soit le meilleur du Burkina Faso.

Avant l'ouverture du pli, Nandy SOME/DIALLO, n'a pas manqué de prodiguer des conseils aux futures impétrants. « **Je vous invite à faire honneur à vos parents et à vos encadreurs en vous répartissant de tout comportement ou attitude non recommandés pendant la composition** » les a-t-elle exhortés tout en les appelant à la sérénité et au calme pour de meilleures productions gage du succès.

Pour cette session, la région du Centre-Nord, compte total treize mille six cent soixante-neuf (13 669) inscrits à l'examen du BEPC contre douze mille cent quarante-deux (12 142) en 2015. A l'examen du CAP, ils sont au nombre de soixante-onze (71) contre cinquante-neuf (59) en 2015. Ces candidats sont répartis dans soixante-six (66) centres d'examen de trente-deux (32) jurys.

En 2015, le taux de succès au niveau régional était de 39,12% et de 22,03% respectivement pour le BEPC et le CAP.

Bonne chance à tous les candidats !

A.I. OUEDRAOGO

Les élèves avaient deux épreuves au choix tels que les sauts (longueur ou triple saut), les courses (vitesse ou demi-fond). Les épreuves de lancer et de gymnastique au sol sont obligatoires pour tous les candidats.

Pour OUOBA Martine mère de deux enfants, âgée de 28 ans, candidate libre, institutrice de formation, elle a choisi la vitesse et le saut en longueur où elle pense être meilleure. Après l'admission elle compte s'inscrire en sociologie. Pour elle après la maternité et le manque de sport il est difficile d'exceller dans épreuves sportives.

Quant à BASSOLET Guy Armel âgé de 25 ans élève en classe de terminal D au lycée St Pierre de Zorgho, il a choisi la course de vitesse et le triple saut. Il fait le BAC pour la deuxième fois et compte après admission s'inscrire en géographie. Il dit ne pas rencontrer des difficultés dans les épreuves du sport d'autant plus qu'il pratique permanemment le sport collectif en l'occurrence le football.

Albert Tarpaga pour SCI

Société

La délégation, remettant du riz aux réfugiés

Gestion des réfugiés maliens au Burkina: le Mali soutient le Haut-Commissariat aux réfugiés

Les réfugiés maliens vivant au Burkina bénéficient d'un soutien alimentaire du gouvernement du Mali. Après une rencontre tripartite entre ce pays, le Burkina et le Haut-commissariat aux Réfugiés, le Mali a décidé d'apporter une contribution à la gestion des réfugiés. C'est ainsi qu'une délégation du ministère de la Solidarité, de l'Action Humanitaire et de la Reconstruction du Nord du Mali, de l'Ambassade du Mali au Burkina et des représentants de la Coordination des Mouvements de l'AZAWAD (CMA) et de la Plate ont effectué une mission au Burkina du 27 au 29 mai 2016.

Trois cent soixante-quinze (375) tonnes de riz et dix-sept (17) tonnes de sucre. C'est ce que la délégation malienne a apporté aux réfugiés maliens qui sont basés dans les camps de Mentao à Djibo et de Goudoubo à Dori. C'est une aide humanitaire qui intervient suite à une demande de soutien adressée à l'Etat malien, par le Haut-commissariat aux réfugiés du Burkina, dans le but de l'aider pour la prise en charge des réfugiés. C'est donc en réponse à cette expression de besoin que le gouvernement du Mali a débloqué

Car couché sur le flanc

Accident de la route : Vitesse et défaillances techniques font encore des victimes

La vitesse et le mauvais état d'un car de transport en commun fait plus d'une cinquantaine de blessés et d'importantes pertes matérielles à quelques kilomètres de Tougan, sur la route Tougan -Ouahigouya, ce 31 mai 2016.

Cinquante huit (58) blessés et de nombreux dégâts matériels, c'est le bilan d'un accident de la route survenu le 31 mai 2016 au environ de 11 heures à dix (10) km de Tougan. C'est un car de la société de transport STAF, avec à son bord soixante dix (70) passagers, qui s'est retrouvé couché sur son flanc droit à plus de cent mètres (100) mètres de la route, après avoir heurté quelques arbres. Pour le convoyeur du chauffeur, sorti indemne, l'accident serait dû à la défaillance d'une pièce qui a subi des réparations avant leur départ de la gare de Tougan. Et, pour

cette aide d'une valeur de plus de deux cent quatre vingt six (286) millions de FCFA sous la conduite du ministère de la Solidarité, de l'Action Humanitaire et de la Reconstruction du Nord.

Pour le convoi de cette aide humanitaire, les différents mouvements du Nord du Mali étaient impliqués. La CMA et la plateforme faisaient partie du convoi. Cela résulte des accords de paix qui ont été signé entre ces groupes et le gouvernement malien.

Les réfugiés qui bénéficient pour la première fois d'une aide de telle nature de la part de leur gouvernement, l'ont salué à sa juste valeur. Pour eux, cela témoigne de la pensée du gouvernement à leur endroit. Ils se sont surtout réjoui de voir une délégation composée des représentants du gouvernement et des différents mouvements pour leur venir en aide. Selon eux, c'est un signal fort qui montre que chaque partie est prête à enterrer sa hache de guerre.

Le nombre de réfugiés maliens qui vivent au Burkina est estimé à environ trente-trois mille (33 000). Certains auraient déjà rejoint leur pays et ceux qui sont restés comptent également le faire. En attendant ils demandent aux autorités du Mali de créer des conditions favorables à leur retour dans la dignité. Puisqu'ils estiment que la sécurité et la stabilité sont toujours précaires dans le Nord.

Valentin YOUMANLI

les quelques blessés rencontrés à l'hôpital, la vitesse et le mauvais état du car seraient la cause probable de cet accident.

Les blessés, dont le plus jeune a cinquante (50) jours, ont été transportés d'urgence au centre médical de Tougan où ils ont été pris en charge. Ils souffriraient, pour certains, de « *divers traumatismes et fractures* » selon le médecin chef, et un cas grave dont le « *pronostique vital est engagé et nécessiteraient une évacuation* » a jouté le médecin.

Informées, les autorités, venues pour le lancement des travaux de bitumage de la route Tougan-Dédougou, se sont rendues au chevet des blessés pour s'enquérir de leur état de santé. Ce énième cas d'accident de la route vient réconforter la position du ministre de l'administration territoriale et de la sécurité sur sa mesure de « plomber » les cars de transport.

Adama Barro pour SCI

Téléchargez le quotidien numérique Sciences-Campus Info du lundi au dimanche. 7 numéros dans la semaine.

Avis de recrutement

Poste: Conception de site Web

Type d'emploi: Consultant

Pays: Juba, SOUTH SUDAN

Adresse: PUNUD

Date limite de dépôt des dossiers: 03-Jun-16 (Minuit New York, États-Unis)

Description :

Devoirs et responsabilités

Objectif

L'objectif de cette consultation est de concevoir et développer un site Web interactif pour la TJWG. Ce produit aidera à coordonner et partager les principaux messages, documents, photos, vidéos, annonces et nouvelles du TJWG. Le site doit afficher le contenu, d'une manière attrayante et conviviale organisée. Le contenu du site sera partagé avec le concepteur. Le site devrait être en mesure d'être facilement administré et mis à jour par les membres du TJWG une fois qu'il a été conçu et remis.

À cette fin, le PNUD invite les propositions des individus réputés et qualifiés avec des antécédents de succès dans la conception et le développement de sites Web.

Portée des travaux

La personne travaillera en étroite collaboration avec l'équipe de base de l'TJWG, l'accès à la justice et de la règle de conseiller technique en chef du droit au ministère de la Justice et judiciaire, et l'accès à la justice Spécialiste Coordination technique.

La volonté individuelle, entre autres:

Recueillir le contenu Web y compris les textes et de haute qualité des photos et des vidéos de la TJWG (le contenu Web est facilement disponible);

Développer des pages Web dans un système de gestion de contenu (CMS) qui est le mieux adapté pour les besoins de la TJWG;

Intégrer les médias sociaux (YouTube, Facebook et Twitter);

Disposer d'hébergement du site et conseiller pour l'enregistrement de domaine pour un minimum de trois ans;

Faire des recommandations pour un plan de sauvegarde / restauration;

Développer un manuel d'utilisation pour permettre aux membres d'effectuer le téléchargement de contenu, la maintenance du système et de l'administration;

Remettre le code source: le code source complet, y compris toutes les bibliothèques développées doivent être remis à l'TJWG et le PNUD;

Support et maintenance: 5 jours de soutien administratif et technique, contrôle de la qualité sur une période de 6 mois (1er Juillet – 31 Décembre 2016).

Durée

La cession sera pendant 20 jours ouvrables répartis plus de 15 Juin 2016-31 Décembre 2016. Cinq (5) jours seront réservés pour le soutien et l'entretien après le site a été développé, publié en ligne et remis.

livrables

Principaux objectifs:

Un site web de TJWG bien conçu et instructif

Le site devrait être cohérente dans les couleurs d'entreprise et le style. Caractéristiques du site (sous réserve de plus amples discussions avec l'équipe de base du TJWG) comprennent:

Pages

page d'accueil

bannière web dynamique reflétant la couleur et logo;

Un slogan / simple devise;

Message de bienvenue du coordonnateur TJWG;

Événements à venir;

Photos des réunions TJWG, consultations communautaires, etc. ;

Contact – email, numéro de téléphone;

Liens vers des pages;

embeds de médias sociaux (Twitter, Facebook);

Inscription pour les dernières nouvelles.

A propos du Groupe de travail Justice Transitionnelle

Contexte;

Vision et mission;

Objectifs;

Membres (avec des liens vers leurs sites Web et «veulent devenir un membre» ligne au bas de cette sous-page menant à la page H, point 3 de balle);

Structure;

Plan stratégique;

Les partisans (informations sur les partisans du TJWG).

Le conflit au Sud-Soudan

Contexte sur le conflit;

PDF de l'Accord de paix.

Qu'est-ce que la justice transitionnelle?

Définition et exemples;

Justice transitionnelle au Soudan du Sud;

Hybrid Cour du Soudan du Sud (HCSS);

Commission sur la Vérité Réconciliation et guérison (CTRH);

Rémunération et Reparation Authority (ARC);

La réforme institutionnelle;

Conjoint de suivi et d'évaluation de la Commission (JMEC);

La participation communautaire à la justice transitionnelle (avec des messages vidéo du public).

TJWG Activités

Nouvelles;

Articles (écrit sur le TJWG);

Communiqués de presse et déclarations publiques (écrites par le TJWG).

Ressources

Une page des fiches d'information;

bulletins trimestriels TJWG;

publications TJWG, notes d'orientation et des prises de position;

la recherche et les rapports externes (upload / placer des liens à la recherche et des rapports sur la justice transitionnelle au Soudan du Sud).

Être impliqué

Coordonnées;

Liste de diffusion;

Information pour les organisations de la société civile qui souhaitent rejoindre.

Galerie Photos et Vidéos

Mode d'emploi

Développer un manuel d'utilisation pour permettre aux membres d'effectuer le téléchargement de contenu, la maintenance du système et de l'administration. Le mode d'emploi doit inclure toutes les informations de source et nécessaires détails du journal-in.

Soutien

Support et maintenance seront livrés après le site a été publié en ligne et remis aux membres TJWG.

Jours de la station de service Livrable alloués

Sitemap Home basé 1 jour;

Première version du site (hors ligne) Accueil base 3 jours;

Deuxième version du site (hors ligne) Accueil base 2 jours;

Troisième version du site (hors ligne) Accueil base 2 jours;

site final publié en ligne Accueil base 4 jours;

Mode d'emploi et de transfert, y compris tous les détails de l'administrateur et les droits d'accueil sur la

base de 3 jours;

Support et maintenance après la livraison à domicile sur la base de 5 jours.

Total 20 jours

Les contrats seront basés sur les résultats et le paiement émis qu'avec l'approbation des livrables satisfaisants.

Calendrier des paiements

Paiement Livrable

site final approuvé publié en ligne 60%;

Mode d'emploi, les codes sources, support et maintenance après remise de 40%.

Compétences

L'individu devrait démontrer ce qui suit:

Compétences d'entreprise

Affiche culturelle, le sexe, la religion, la race, la nationalité, et la sensibilité à l'âge et la capacité d'adaptation;

Démontre la diplomatie et de tact pour faire face à des situations délicates et complexes;

communication Strong, team building, les relations interpersonnelles, l'analyse et la planification des compétences.

Professionalisme

Fait preuve de compétence professionnelle et de maîtrise du sujet;

Démontre une expérience dans le développement de l'utilisation des manuels;

capacité de négocier et d'appliquer un bon jugement démontrée;

Fierté de son travail et de ses réalisations;

Est consciencieux et efficace dans le respect des engagements, respecter les délais et obtenir des résultats.

Planification et organisation

Organise et complète avec précision des tâches multiples en établissant des priorités tout en tenant compte des missions spéciales, des interruptions fréquentes, les délais, les ressources disponibles et de multiples rapports hiérarchiques;

Plans, coordonne et organise la charge de travail tout en restant conscient de l'évolution des priorités et des échéances concurrentes.

Travail d'équipe et communication

Établit, construit et entretient des relations de travail efficaces avec le personnel, les partenaires et les bénéficiaires pour atteindre les résultats prévus.

Qualifications et expériences requises

Éducation

Baccalauréat en informatique et / ou en informatique.

De l'expérience

Expérience d'au moins 3 ans dans la conception et l'organisation d'hébergement de sites Web;

la connaissance et de l'expérience dans la conception de haute qualité et des sites Web dynamiques qui sont accessibles et faciles à administrer éprouvée;

Les connaissances sur la sécurité du site et des services d'hébergement de sites Web;

Connaissances en conception graphique basée sur le Web;

une expérience pratique avérée dans le développement des manuels d'utilisation.

La langue

Aisance à l'oral et par écrit en anglais;

La connaissance de la langue arabe est un avantage.

Arrangements institutionnels

Le consultant devrait travailler à la maison et d'utiliser leur propre ordinateur / ordinateur portable et un téléphone cellulaire.

Arrangements de synthèse: une première réunion / conférence téléphonique sera prévue pour l'équipe du PNUD et de l'équipe de base TJWG pour informer l'individu sur les informations de base pour développer chacun des livrables demandés. le

PNUD et l'TJWG livrera le contenu, tous les documents, photos et fichiers supplémentaires nécessaires pour développer le site.

la personne travaillera en étroite collaboration avec l'équipe de base de la TJWG, l'accès à un spécialiste de coordination technique Justice et rapport à l'accès à la justice et de la règle de conseiller technique en chef du droit au ministère de la Justice et judiciaire.

proposition technique comprenant les éléments suivants:

Lettre de confirmation d'intérêts et la disponibilité à l'aide du modèle fourni par le PNUD;

CV personnel ou P11, ce qui indique toute l'expérience passée de projets similaires, ainsi que les coordonnées (e-mail et numéro de téléphone) du candidat et de trois (3) références professionnelles;

Brève description (max. 1 page) de la raison pour laquelle vous vous considérez comme le plus approprié pour l'affectation, et une méthodologie (max 1 page.) pour savoir comment vous allez aborder et terminer la mission;

Proposition contenant un résumé de la conception du site et de la CMS (max 2-3 pages).

Proposition financière: Indiquer le, prix forfaitaire fixe total contrat, soutenu par une ventilation des coûts. Critère d'évaluation

Les offres reçues seront évaluées en utilisant une méthode de notation combinée, où les qualifications et la méthodologie proposée seront pondérés à 70%, et combinés avec l'offre de prix, qui sera pondérée à 30%. Les

critères à utiliser pour la notation des qualifications et méthodologie

technique des critères d'évaluation (total de 70 points)

Études en informatique et / ou en sciences informatiques [10 points];

Expérience avec la conception de sites Web ainsi que l'organisation d'hébergement [25 points];

Expérience dans l'élaboration des manuels d'utilisation [10 points];

conception proposée et CMS [25 points].

Seuls les candidats ayant obtenu un minimum de 49 points dans l'évaluation technique seront considérés pour l'évaluation financière.

Évaluation financière (total 30 points)

Toutes les propositions techniquement qualifiées seront notées sur 30 selon la formule ci – dessous. Le maximum de points (30) seront affectés à la proposition financière la plus basse. Toutes les autres propositions reçoivent des points selon la formule suivante: $py / (z)$

Où:

p = points pour la proposition financière en cours d'évaluation;

y = nombre maximum de points pour le prix de la proposition financière de la proposition au prix le plus bas;

z = prix de la proposition en cours d'évaluation.

Le PNUD est déterminé à réaliser la diversité de la main-d'œuvre en termes de sexe, de nationalité et de culture. Les personnes issues de groupes minoritaires, les groupes autochtones et les personnes handicapées sont également encouragées à postuler. Toutes les demandes seront traitées avec la plus stricte confidentialité.

postulez en ligne en suivant ce lien jobs.help@undp.org

Avis de recrutement

Poste: RDC – Coordinateur Terrain Nord et Sud Kivu (H/F)

Type d'emploi: CDD

Pays: Afrique, RD Congo

Adresse: Coordination sud

Date limite de dépôt des dossiers: 12/06/2016

Description :

Les provinces du Nord et du Sud Kivu restent marquées par la présence de divers groupes politico-militaires qui mènent sporadiquement des opérations de guérilla, et par la récurrence des opérations menées par les Forces Armées de la République Démocratique du Congo (FARDC) contre ces groupes. Ces facteurs d'insécurité persistants génèrent des crises humanitaires répétitives. Ces groupes armés opposés au gouvernement national sont caractérisés par un enracinement local, et bénéficient souvent d'un important soutien de la population dont ils émanent ou avec laquelle ils cohabitent, malgré les nombreuses extorsions et exactions qu'ils commettent sur celle-ci. Ceci dans un contexte où les FARDC se rendent elles-mêmes souvent impopulaires par leur comportement.

Pour en savoir plus sur la mission de Solidarités International (SI) en RDC: <http://www.solidarites.org/fr/nos-missions/r-d-congo>

SI est présente depuis l'année 2000 dans l'est de la République Démocratique du Congo. La mission RDC Est regroupe 3 provinces : le Nord Kivu, le Sud Kivu et la Province Orientale.

Les actions actuelles de la mission s'articulent autour de 4 axes :

La sécurité alimentaire : Amélioration de la sécurité alimentaire des personnes affectées par les conflits dans le territoire de la Province Orientale.

L'Eau, l'hygiène et l'assainissement : Programme d'eau, d'hygiène, d'assainissement et de soutien aux populations par l'aménagement et la réhabilitation de points d'eau et de latrines.

La reprise communautaire : Programme de lutte contre le choléra et les maladies hydriques (projet pilote) à travers la création d'un mécanisme de marché (production et commercialisation).

Le RRMP : Programme de Réponse Rapide aux Mouvements de Population par l'identification des populations en situation de vulnérabilité extrême et une assistance ciblée en biens de première nécessité (distributions, foires de non-vivres) et en eau, hygiène et assainissements.

Organisation de la mission:

La Mission Est est constituée :

d'une équipe de coordination (basée à Goma au Nord Kivu)

de 4 bases opérationnelles (Bunia, Béni, Goma, Baraka)

Il y a aussi une mission SI à l'ouest de la RDC dont la coordination est basée à Kinshasa, il y a notamment un représentant pays, un coordinateur MEAL et un coordinateur RH pour l'ensemble du pays.

Description du poste

Le/ la Coordinateur/trice Terrain Nord et Sud Kivu, basé(e) à Goma, a la responsabilité des bases opérationnelles de Goma, Béni et Baraka.

Le/ la Coordinateur/trice terrain est le/la représentant(e) du Chef de Mission dans sa zone d'intervention:

II/ Elle propose, en fonction du contexte géopolitique et humanitaire, la stratégie régionale et s'assure de sa mise en œuvre une fois validée.

II/ Elle est responsable de la sécurité des équipes et des biens sur sa zone d'affectation.

II/ Elle coordonne l'ensemble des interventions se déroulant sur les bases qu'il supervise

II/ Elle assure la gestion des ressources humaines expatriées et la coordination des services au sein des bases.

II/ Elle est le représentant de SI sur sa zone auprès des bailleurs de fonds et des autorités locales

Votre profil :

Formation :

Généraliste, Sciences Politiques, Gestion de Projets, Logistique et/ou Administration...

Expérience :

Expérience professionnelle en ONG indispensable d'au moins 2 ans, un plus si expérience avec SI.

Expérience indispensable de gestion d'équipe et en management à distance

Expérience de mise en place de stratégies d'intervention dans un cadre humanitaire

Expérience de travail en situation d'insécurité et de gestion de la sécurité

Compétences et connaissances techniques :

Forte capacité de travail

Connaissance des principes de base de la gestion comptable et budgétaire

Connaissance des procédures logistiques d'achat, de transport et de gestion de stock

Capacité de management d'équipes nationales et expatriées

Esprit d'analyse et de synthèse (analyse importante du contexte géo politico – sécuritaire et de ses répercussions sur la situation humanitaire)

Connaissance indispensable de l'humanitaire (acteurs en présence, mandats UN/ONG, rôle de l'acteur humanitaire VS gouvernement, droit humanitaire et principe de protection...)

Connaissances de la mise en œuvre opérationnelle des activités NFI, SA et EHA recommandées

Bonnes aptitudes rédactionnelles

Langues : Le français est la langue de travail utilisée avec les salariés et une partie de la population. La langue nationale la plus parlée sur place est le Swahili, mais toute l'équipe et beaucoup d'interlocuteurs parlent le français. La connaissance de l'anglais est recommandée.

Comment postuler :

Vous reconnaissez-vous dans cette description? Si oui, envoyez-nous votre CV et Lettre de Motivation en français. Les candidatures contenant uniquement les CV ne seront pas considérées.

Solidarités International se réserve la possibilité de clore un recrutement avant la date d'échéance de l'annonce. Merci de votre compréhension.

SI vous offrira les conditions suivantes :

Poste salarié : à partir de 2000 euros brut par mois, selon expérience, plus 10% de prime de congés payés versés mensuellement et Per Diem mensuel de 500 USD.

SI prend également en charge les frais d'hébergement ainsi que les frais de déplacements entre le pays d'origine de l'expatrié et le lieu de mission.

Couverture sociale : L'expatrié bénéficie d'une couverture sociale de qualité permettant de couvrir tous les frais de santé et d'une prévoyance accident incluant les risques de guerre.

Break : En cours de mission, une alternance travail – repos est assurée par des breaks prévus tous les trois mois. Sur la base d'une mission d'un an, l'expatrié prendra un break d'une semaine à 3 et 9 mois de mission (avec une participation de 500 euros versée par SI) ainsi qu'un break de 15 jours à 6 mois de mission (avec une prise en charge du billet d'avion aller et retour entre la mission et le lieu de résidence).

CONTACT : Marie-Sophie OLIVERA, Chargée de Recrutement et Suivi

Fonctions Autre, Communication, Coordination, Gestion de projet, Encadrement, Direction, Organisation, Administration, Ressources Humaines, Technicien spécialiste

Activités Agriculture, Environnement, Autre, Droit, Economie, Finance, Administration, Génie civil, Hydraulique, Logistique, Mécanique, Ressources Humaines

Localisation(s) géographique(s) Afrique, RD Congo

Contrat CDD

How to apply :

Postuler en ligne https://emea3.recruitmentplatform.com/syndicated/private/syd_apply.cfm?ID=PI0FK026203F3VBQB6G8N8NW6&nPostingTargetID=17762

Date de fin de validité 12/06/2016.

Vos offres d'emploi au quotidien sur

www.jobs-campus.com

Avis de recrutement

Poste: Responsable de programme Eau-Assainissement

Type d'emploi: CDD

Pays: Afrique, Tchad

Adresse: Coordination sud

Date limite de dépôt des dossiers: 26/06/2016

Description :

ID au Tchad

ID intervient depuis plus de 10 ans à Moundou (sud-ouest), et est aujourd'hui reconnue comme un acteur légitime du développement local.

L'intervention d'ID à Moundou a débuté par un projet de prise en charge globale du VIH/sida, mené en étroite collaboration avec l'ensemble des acteurs de la ville. En 2009, c'est une Association tchadienne, l'Association Djenandoum Naasson qui reprend les activités du projet, après avoir été accompagnée et formée par ID.

Depuis 2006, ID est également impliquée dans les secteurs de l'eau et l'assainissement, de l'éducation, puis du développement local (2011), toujours en lien très étroit avec les acteurs locaux de la ville et de la région, qu'ils soient associatifs, institutionnels, communautaires... Un programme de développement d'une filière de cuiseurs économes a aussi démarré en juin 2015. Les équipes de ces programmes partagent le même bureau. Elles sont supervisées par une directrice pays Tchad et appuyées par un administrateur.

Descriptif du projet

Les activités du volet eau s'inscrivent dans la continuité d'un partenariat avec l'ONG tchadienne AGIR initié en 2006. AGIR (8 salariés) intervient sur 50 villages dans tout le sud du pays, en appui à la gestion de l'eau sur une aire d'intervention de plus de 300 km autour de Moundou.

Pour ce nouveau cycle de financement de trois ans, ID et AGIR ont défini un projet axé sur la professionnalisation des métiers de l'eau pour améliorer la pérennité du service. Un système de maintenance de proximité, plus efficace et moins coûteux, sera ainsi testé sur une dizaine de sites, avec la formation de maintenanciers « de premier niveau ». Les associations d'usagers de l'eau et les exploitants bénéficieront aussi de formations.

Le renforcement d'AGIR par ID est également au cœur de ce projet et a fait l'objet d'ateliers communs pour identifier les besoins de l'association. L'accompagnement d'ID a en effet jusqu'ici porté sur les activités d'AGIR et non sur la structure en elle-même. Ce renforcement s'inscrit également dans la perspective d'une expansion des activités d'AGIR, avec la création d'une centaine d'AEP dans le cadre du 10 et du 11ème FED.

Le volet eau comprend un volet d'investissement avec la supervision de 17 marchés d'extension ou de réhabilitation de réseaux sur la zone.

Enfin, un volet de valorisation carbone lié à l'installation de pompes à chlore lors de la précédente phase est prévu.

Le volet assainissement du programme existe depuis 3 ans. Une première phase a permis de définir les bases solides d'un sanimarché sur la ville de Moundou avec :

- La conception d'une offre technique et commerciale avec une gamme de 4 latrines proposées aujourd'hui à la vente,

- L'identification et la formation des acteurs de la filière sur Moundou : 5 vendeurs, un entrepreneur en charge de la gestion des stocks et du contrôle qualité, une dizaine de maçons formés à la fabrication, un vidangeur.

- La réalisation d'une étude sur la valorisation des boues de vidanges (compostage/séchage).

Cette seconde phase du projet vise trois objectifs :

- Optimisation des process de fabrication pour réduire les coûts de construction

- Passage à l'échelle des ventes de latrines, avec un objectif de 230 latrines domestiques vendues (aujourd'hui 50) et réflexion à conduire sur l'autonomisation de la filière,

- Construction de 4 blocs de latrines publiques en respectant une démarche de développement local, en concertation avec la population sur le lieu d'implantation, le mode de gestion, la prise en charge de l'entretien,

- Organisation d'un volet de sensibilisation important dont la mise en œuvre sera confiée à des associations locales

- L'amélioration de l'aval de la filière par la formation et l'accompagnement à la vidange.

Principales missions

- Planification et suivi de l'ensemble des activités du programme

- Recrutement, management et gestion d'une équipe de 9 personnes composée :

- Sur le volet eau : d'un coordinateur technique chargé du suivi des travaux et d'un assistant technique expatrié détaché auprès d'AGIR

- Sur le volet assainissement : d'un coordinateur technique (déjà en poste), d'un coordinateur mobilisation sociale, d'une gestionnaire filière/assistante commerciale (en poste) et de 3 vendeurs.

- Gestion administrative et financière du projet : budget de 1,5 M d'€ sur 3 ans
- Gestion du partenariat avec AGIR et les partenaires du volet eau (entrepreneurs, vidangeurs, associations...)

- Reporting narratif du projet, vis-à-vis des bailleurs de fonds et en interne : SEDIF, AELB, grand Poitiers, fondation suez..

- Capitalisation des activités au sein de son programme

- Représentation du programme vis-à-vis des autorités locales au Tchad, en lien étroit avec la directrice pays

Le/la RP aura à se déplacer régulièrement sur les sites d'intervention du programme

Encadrement / appui sur place et au siège

Le/la responsable de programme sera appuyé et supervisé :

- Il/elle sera sous la responsabilité hiérarchique d'une directrice pays (basée au Tchad) expatriée qui est responsable de l'encadrement et du développement des interventions d'ID au Tchad (cohérence entre les programmes, respects des engagements...). La directrice pays est responsable de la sécurité des équipes d'ID au Tchad et assure l'interface avec le siège et les partenaires financiers des programmes.

- Le/la responsable de programme bénéficie en outre de l'appui d'un administrateur expatrié (basé également à Moundou), dont le rôle est d'appuyer au quotidien le/la RP dans la gestion administrative financière et logistique de son programme.

- Il/elle bénéficiera de l'appui technique du pôle E&A ainsi que des services du siège (Service finances, Com, RH) et du pôle partenariat.

Contexte du poste

Le poste est basé à Moundou.

Située à 500 km de N'Djamena, Moundou compte près de 200.000 habitants. Seconde agglomération du pays et poumon économique du Tchad (conton, pétrole...), Moundou est une ville verte, calme et agréable à vivre, bordée par le fleuve Logone.

Les divertissements sont peu développés mais on y trouve tout de même quelques restaurants européens ainsi que des équipements sportifs (piscine, salle de sport, stade) et des supérettes basiques pour les besoins essentiels.

La proximité de zones en crise (Centrafrique, Cameroun et Nigeria) impose une certaine vigilance / coordination avec le reste de l'équipe, notamment lors des déplacements en dehors de la ville, ainsi qu'un comportement responsable à titre privé. Si les déplacements en dehors de Moundou à titre privé sont limités, ils sont peu contraints en ville.

Pendant son séjour, le/la RP devra s'engager à respecter les consignes de sécurité.

Au niveau sanitaire, la zone est impaludée de niveau 3. Un traitement prophylactique, en saison des pluies en particulier, est vivement recommandé.

Les conditions de confort au quotidien restent globalement très basiques : accès à l'électricité très incertain sans groupe électrogène, eau courante non garantie, commerces limités...

L'hébergement est à la charge du/de la RP mais l'équipe sur place est chargée de l'accueil de l'expatrié et le soutient dans toutes ses recherches et démarches (obtention visa longue durée, recherche d'un hébergement, ameublement, gardiennage, équipement...).

Ville Moundou

Expérience

Profil souhaité : formation supérieure en eau et assainissement ou formation généraliste avec une expérience significative dans le secteur.

Expérience professionnelle significative d'au moins 3 ans.

Une expérience d'encadrement de personnel et de gestion de projet

Expérience en maîtrise d'ouvrage ou maîtrise d'œuvre d'infrastructures

Fonctions Coordination, Gestion de projet

Activités Génie civil, Hydraulique

Localisation(s) géographique(s) Afrique, Tchad

Contrat CDD

Durée du contrat

Engagement sur 18 mois

Salaire / Indemnité

Salaire de 1745 € brut. Indemnité de vie supplémentaire de 832 € ; Complément si conjoint. Couverture sociale complète : maladie (mutuelle), retraite, Plan

épargne Entreprise

Assurance Rapatriement

Vol A/ R pris en charge une fois/an pour le salarié et son conjoint

Le poste n'est pas ouvert aux familles.

Documents à envoyer

CV + LM

Nom de la personne contact

Jeanne Rouy

Email de la personne contact recrut84@id-ong.org

Date de fin de validité 26/06/2016

Les offres d'emploi sur

www.jobs-campus.com

Avis de recrutement

Poste: Besoin d'un appui pédagogique pour un projet de bénévolat au Maroc
Type d'emploi: CDD
Pays: Afrique, Maroc
Adresse: Coordination sud
Date limite de dépôt des dossiers: 28/02/2017
Description :
L'Association Al Jisr, reconnue d'utilité publique et qui a l'insigne privilège d'être placée sous la Présidence d'Honneur de Sa Majesté le Roi Mohammed VI, se fixe pour mission de contribuer à l'amélioration des performances du système éducatif dans notre pays, conformément à l'esprit de la Charte Nationale de l'Éducation et de la Formation et aux orientations et directives du Ministère de l'Éducation Nationale et de la Formation Professionnelle.
L'Association œuvre en particulier à la sensibilisation et à la mobilisation du Réseau entrepreneurial pour une plus grande implication dans l'éducation.
A travers ses 3 pôles d'activités, Al Jisr conjugue ses efforts en vue d'atteindre les objectifs suivants :
1. Pôle Préscolaire :
• Réduire les inégalités en terme d'accès et de qualité de l'éducation de base ;
• Garantir aux enfants les meilleures conditions d'éveil et d'apprentissage ;
• Augmenter le taux de réussite des enfants issus de milieux défavorisés ;
• Sensibiliser/mobiliser l'ensemble des parties prenantes intervenants dans le domaine de la petite enfance ;
• Lutter contre la violence verbale et physique et la dis-

crimination liée au genre.
2. Pôle Parrainage :
• La contribution à l'amélioration des méthodes et des conditions d'apprentissage.
• L'ouverture de l'école sur son environnement par l'organisation d'activités parascolaires et d'éveil.
• L'encouragement des parents d'élèves, des élèves, des enseignants et des ONG à participer à toutes les activités de la vie scolaire.
• La pérennisation des actions de parrainage.
3. Pôle Formation/Insertion :
• Contribuer à la réinsertion des jeunes déscolarisés et leur assurer une formation professionnelle ;
• Faciliter l'intégration socioéconomique des jeunes en situation d'abandon scolaire et en risque d'exclusion sociale.
Ville Casablanca
Langues parlées Français
Fonctions Communication, Coordination, Gestion de projet
Activités Agriculture, Environnement, Animation, Formation, Education
Localisation(s) géographique(s) Afrique, Maroc
Contrat Bénévolat
Nom de la personne contact
Pour plus d'information sur le projet et pour donner votre coup de pouce à Roqaya El Boudrari, lauréate du prix Terre de Femmes, contactez-la : ICI
Email de la personne contact eljisir@gmail.com
Date de fin de validité 28/02/2017.

Avis de recrutement

Poste: ASSISTANTE COMPTABLE
Type d'emploi: CDD
Pays: Côte d'Ivoire
Adresse: ci@educarriere.net
Date limite de dépôt des dossiers: 10/06/2016
Description :
Mission :
Rattachée au PDG, vous aurez pour responsabilités essentielles de:
Saisir les pièces de banque, de la caisse et les écritures de régularisation des comptes.
Produire un état journalier de la trésorerie à soumettre à la hiérarchie.
Établir les états mensuels de rapprochement bancaire.
Contrôler les pièces justificatives des prestations des fournisseurs.
Effectuer l'enregistrement des factures fournisseurs.
Editer les chèques des fournisseurs.
Établir et régler les déclarations fiscales et sociales auprès des services des impôts et de la CNPS.
Tenir le cahier d'enregistrement des achats.
Établir les factures clients.

Suivre les échéances des factures clients.
Effectuer l'enregistrement des factures clients.
Participer à la mission de commissariat aux comptes.
Profil du poste
Âgée de 23/35 ans et titulaire d'un Bac +2, 3,4 minimum en Comptabilité, avec une expérience professionnelle d'au moins une (01) année continue en Comptabilité. D'une excellente présentation, vous avez une bonne élocution et une bonne capacité dans les caisses, les comptes tant dans les finances.
Qualités requises:
Nous recherchons un(e) candidat(e), discrète, rigoureuse, organisée, courtoise, disponible, autonome et vous preuve d'une grande réactivité.
Doté d'un très bon sens relationnel, vous êtes aptes à travailler en équipe et sous pression.
En plus, vous avez une bonne maîtrise des outils bureautiques (Word, Excel, PowerPoint, Internet),
Merci d'adresser : Lettre de motivation, C.V avec photo, prétentions salariales à euloge.kouakou78@yahoo.fr.

ADRESSES UTILES

Ouagadougou
Pompiers: 18/ 25 30 69 48/ 30 69 47
Hôpital ambulance: 25 30 66 44 /45
ONEA: 22 22 76/77 25 34 34 60 - 80 00 11 11
SONABEL: 25 30 61 00
Aéroport: 25 30 65 15
Police secours: 25 30 71 00
Gendarmerie: 25 31 33 40
Bobo-Dioulasso
Pompiers: 18
Hôpital ambulance: 20 97 00 45/ 20 97 00 44
ONEA: 20 97 65 65/ 20 97 00 09/10 - 80 00 11 11
SONABEL: 20 97 00 60 / 98 22 30
Aéroport: 20 97 00 70
Burkina secours: 20 97 01 43
Police secours: 17
Gendarmerie: 20 97 00 59/ 20 97 00 33

Sciences-Campus Info
Magazine Scientifique & Universitaire

Fondé le 26 août 2013.

02 BP 5805 Ouaga 02
Burkina Faso

Tél: + 226 76609721

E-mail: redaction@sc-mail.info

Site web:

www.sciences-campus.info

Publications semestrielles et quotidiennes

Autorisations

n°5509P/2013/ CAO/TGLO/P.F.

n°1238/2016/CAO-TGI/OUA/P.F

Administration

OTC

Fondation Sciences-Campus

Directeur de publication

GOW Siaka

Rédaction et reportage

Equipe Sciences-Campus Info

- Eliane Bayala

- Aris KUSIELE SOMDA

- Bernadette Dembélé

- Valentin Mano

- Rélwendé Hervé Roamba

Correspondants des provinces du Burkina

- Karim Ouattara

- Francois blanc

- Boureima Sogoba

- Augustin Irwaya Ouedraogo

- Tigiane Antoine Ki

- Blaise Sama

- Jean Paul Yekpaye

- Gerégoire Zongo

- Mamadou Goh

- Désiré Guigma

- Jérôme Bissyendé

- Yves Sanou

- Frédérick Po0da

- Valentin Ouedraogo

- Blaise Sama

- Diloma Jacques

- Moumouni Guio

- Nicole Ouedraogo

- Amédée Silga

- Karim Koala

- Ouaboué Bakouan

- Albert Tarpaga

- Paul Soma

- Arjouman Saganogo

- Joseph Kaboré

- Valentin Singbéogo

- Issa Sepama

- Hermann Toé

Correspondants pays

Montage

Eliane BAYALA

Oeil du professionnel

Distribution

Téléchargeable sur:

www.sciences-campus.info

Abonnement, insertion, couverture

médiatique

+226 76609721

+226 72080505

+22672080303

E-mail: redaction@sc-mail.info

Représentation Bobo Dioulasso

Tél: +226 20954746

+226 72070909

Des questions de la recherche

Des questions des Universités

Des questions des Ecoles

Des questions d'Actualité

Des questions d'emplois

*Les réponses dans Sciences-Campus Info au quotidien
en version numérique à télécharger.*

*Téléchargez chaque jour le quotidien numérique
Sciences-Campus Info.*