
Centre Régional d’Etudes, d’Actions et 
d’Informations 

 
en faveur des personnes en situation de 

vulnérabilité 
 

Membre de l’Association Nationale des CREAI 
 

11 rue Jean Giono – BP 76509 – 21065 DIJON Cedex – Tél : 03.80.28.84.40 – Fax : 03.80.28.84.41 
 

E-mail : creai@creaibourgogne.org  -  Site Internet : http://www.creaibourgogne.org

 
   

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Rapport moral  
du Président 

Rapport 
d’activité 2018 

Les instances  
du CREAI 

Rapport 
d’orientations 2019 

ASSEMBLÉE GÉNÉRALE
DU 29 MAI 2019 


 

2   

 

 
  


 

3   

 
 


 

4   

  


 

5   

 
 
 
  

RAPPORT MORAL DU PRÉSIDENT                                                p 6 
 

Présenté par Jacques NODIN 
 

LES INSTANCES DU CREAI                .......................................................................               p 9 
 
Composition du Conseil d’Administration ..............................................................................................  p 9 
L’implication dans les instances de la fédération des CREAI ‐ ANCREAI  .............................................. p 11 
Représentations, mandats du CREAI et participation à des groupes de travail ................................... p 12 

 

RAPPORT D’ACTIVITÉ 2018                                         ........................................  p 14 
  Présenté par Mathilde BIBOUDA, Directrice 
 

Introduction  ......................................................................................................................................... p 14 
  Faits marquants de l’année 2018 .................................................................................................. p 15 

Études ................................................................................................................................................... p 17 
  La recherche sur la fin de vie ......................................................................................................... p 17 
  Participation à une recherche de l’IReSP sur le vieillissement des personnes handicapées ........ p 18 
  Evaluation de la couverture des besoins en santé des personnes en situation de précarité […] . P 18 

Actions .................................................................................................................................................. p 20 

Animation de la réflexion en région............................................................................................... p 20 
Les 11 commissions régionales ..................................................................................................... p 20 
Nos journées d’étude  ................................................................................................................... p 23 

Formations, appuis méthodologiques et conseils aux acteurs ........................................................ p 25 
Le développement de l’offre de formations et d’appuis méthodologiques ................................. p 25 
La qualité de notre offre de formations : notre référencement DATA DOCK ............................... p 26 
L’accompagnement à l’évaluation interne avec le logiciel ARSENE .............................................. p 26 
Les réalisations suite à appels d’offre ........................................................................................... p 27 
Les réalisations en lien avec l’ARS Bourgogne‐Franche‐Comté .................................................... p 29 
La coordination du dispositif d’accès à la VAE pour les travailleurs d’ESAT et EA : ACCESS’VAE   p 31 
Les actions partenariales .............................................................................................................    p 32 

Informations ......................................................................................................................................... p 34 
  L’annuaire régional des structures sociales et médico‐sociales ................................................... p 34 

Les publications via le Bulletin d’Informations ............................................................................. p 34 
Le site internet www.creaibfc.org  ................................................................................................ p 35 
Les offres d’emploi ........................................................................................................................ p 35 
Le conseil aux acteurs et la participation à divers groupes de travail .......................................  .. p 35 
La vie associative du CREAI ........................................................................................................... p 35 

Les ressources du CREAI  ................................................................................................................... p 36 
Les ressources humaines et techniques ........................................................................................ p 36 
L’équipe du CREAI en 2018 ........................................................................................................... p 36 
Les ressources financières ............................................................................................................. p 38 

   

RAPPORT D’ORIENTATIONS 2019                    ..................................................      p 40 

Présenté par Jacques NODIN, Président et Mathilde BIBOUDA, Directrice 


 

6 

 

RAPPORT MORAL DU PRESIDENT 
Présenté par Jacques NODIN 

 
 

"Le choix se fait entre la solidarité de l'humanité commune et la solidarité de la destruction mutuelle" 
Hanna Arendt 

 
 
 
Nous nous retrouvons pour une nouvelle Assemblée Générale et toujours cette peur devant la feuille blanche.  
 

En  effet,  il  faut  éviter  de  radoter,  de  redire  les mêmes  choses  tous  les  ans,  ne  pas  occuper  tout  l’espace  de 
discussion et surtout comme me le demande le Bureau : être court. 
 

Le plus difficile c’est d’être dans un militantisme associatif sans engager le CREAI dans des chemins de traverse 
(nous ne sommes pas un organisme professionnel ou syndical par exemple), nous n’en avons pas la légitimité, ni 
le désir. C’est complexe, mais passionnant à la fois. 
 

Je crois que le mieux est de se lancer.  
 

D’abord un constat : 
 

‐ Notre système de Protection Sociale évolue : 
 
Des faits sont là, il nous faut les poser avec les risques de subjectivité que cela induit ! Notre système de Protection 
Sociale est né après‐guerre à la suite du programme du Conseil national de la Résistance (quand j’écris cela j’ai 
l’impression d’être un « vieux militant », du « vieux monde » et pour autant j’éprouve beaucoup de respect pour 
celles et ceux qui ont écrit et se sont battus pour obtenir ce compromis social, n’oublions pas qu’ils risquaient leur 
vie !).  Il  s’agissait d’un système basé sur  la participation  financière et une gestion paritaire des professionnels 
(employeurs et salariés) pour lutter contre les injustices et mettre la solidarité au cœur du fonctionnement de la 
société. Puis‐je vous citer une phrase de l'exposé des motifs de l'ordonnance de 1945 : « la sécurité sociale est la 
garantie  donnée  à  chacun  qu'en  toutes  circonstances  il  disposera  des  moyens  nécessaires  pour  assurer  sa 
subsistance et celle de sa famille dans des conditions décentes... ». C’est à partir de 1945 que se sont mises en 
place,  avec  l’appui  des  familles  ou  par  les  familles,  des  politiques  publiques  basées  sur  des  institutions  ou 
établissements ou services de personnes vulnérables, puis quelques années après ce que nous appellerons  les 
Centres régionaux pour l’enfance et l’adolescence inadaptées. 
 
Cette politique a porté ses fruits pendant des années et a permis de favoriser l’inclusion, la solidarité et l’attention 
portée aux personnes vulnérables et à leurs familles. Ce sont des réussites dont nous pouvons être fiers et cela 
grâce aux familles, aux bénévoles et aux professionnels qui ont fait vivre ce projet, avec pour objectif d’améliorer 
la vie des personnes vulnérables. 
 
Ces politiques répondent aux besoins de ces personnes. Elles offrent une palette de solutions qui permettent la 
recherche d’un épanouissement et d’une émancipation de ces dernières. 
 
Aujourd’hui, de plus en plus, se pose la question de la recherche de l’universel. Jamais ce mot n’aura été autant 
utilisé.  L’universalité  pose  le principe des mêmes droits  pour  tous et  si  elle  repose  sur  la  justice  sociale  et  la 
fraternité alors OUI il faut se retrousser les manches et agir ! 
   

Assemblée Générale du CREAI du 29/05/2019 
Rapport moral 2018 


Assemblée Générale du CREAI du 29/05/2019 
Rapport moral 2018 

 

7 

 
Mais l’universel pose une série de questions :  
 

- La première :   qui va financer  la protection sociale universelle ? Normalement  l’impôt a cette vocation, 
mais nous connaissons tous les débats actuels à ce sujet 

- La deuxième : comment le monde de l’entreprise participera à la protection sociale ?   
- La troisième : le secteur sanitaire, médico‐social et social ou la protection sociale en général serviront ils 

de variables d’ajustement pour diminuer le déficit budgétaire ? Pour mémoire, l’impôt a servi à renflouer 
les banques après la crise de 2008, ce qui a créé un déficit important. Le système de protection sociale a 
permis d’éviter une crise sociale majeure en France à cette époque. Alors la société acceptera‐t‐elle que la 
réduction des déficits passe par une diminution d’offre de la protection sociale ? On ne peut pas passer 
d’une protection sociale pour les individus à partir du professionnel à une protection sociale au service de 
l’entreprise et de sa compétitivité. 

 
Une fois ce constat posé, cela ne veut pas dire qu’il ne faut pas améliorer nos fonctionnements pour satisfaire aux 
attentes et besoins des personnes vulnérables et favoriser l’égalité des droits et des chances, la participation et la 
citoyenneté de tous (ambition que portait déjà clairement la loi de 2005 dans le secteur du handicap notamment).  
 
En terme de projection, je vous propose quelques autres réflexions pour aujourd’hui et pour demain : 
 

- Remettre  l’écoute  de  la  personne  vulnérable  au  centre  de  nos  politiques,  y  compris  de  la  part  de  la 
puissance  publique,  est  un  sentiment  partagé  par  toutes  et  tous.  Cela  se  traduira  par  des  relations 
nouvelles et des réponses diversifiées. 
 

- Les rendre actrices et acteurs de la construction de leur parcours de vie (en matière de santé, logement, 
emploi, sport, culture, loisirs ou citoyenneté entre autre) 

 

- Accompagner toutes les personnes dans une citoyenneté retrouvée est juste, encore faut‐il que la société 
l’accepte,  le  développe  et  en  fasse  une  priorité,  car  on  ne  peut  favoriser  l’inclusion  des  personnes 
vulnérables dans le système de droit commun que si le droit commun change sa vision des personnes dites 
vulnérables et sa politique d’inclusion 

 

- Accompagner les établissements dans l’amélioration de la qualité du service rendu et l’évolution de leurs 
projets associatifs et de structures 

 

- Offrir des solutions multiples. Il n ‘y a pas une solution unique. Il y a des personnes, des familles différentes 
qui ont des besoins différents. La politique publique ne peut être basée sur une approche monochrome 
mais  sur  la  valorisation  des  relations  humaines  et  sur  notre  capacité  à  coopérer  pour  apporter  les 
meilleures  réponses  possibles,  tout  en  sécurisant  et  protégeant  les  personnes  et  les  familles  car  tout 
changement peut entraîner des inquiétudes légitimes.  

 

- L’essentiel aujourd’hui est de retrouver le mot qui disparaît de plus en plus de nos débats et valeurs : le 
mot solidarité. Notre société doit pouvoir offrir à TOUTES les personnes et ce, quels que soit leur religion, 
genre, difficultés, sexe, âge ou couleur de peau, des solutions pour vivre leur citoyenneté à égalité avec les 
autres.  Le  changement  n’est  pas  financier,  il  est  dans  la  capacité  de  faire  société  où  il  fait  bon  vivre 
ensemble avec nos vulnérabilités, nos différences et nos complémentarités. 

 
Voilà le CREAI Bourgogne‐Franche‐Comté, avec ses professionnel‐le‐s, avec ses interventions, ses prises de parole, 
ses groupes de travail ou commissions  régionales, avec ses adhérents et contribuants, avec son CA. C’est une 
association qui porte depuis maintenant 55 ans sa détermination pour l’émancipation des personnes vulnérables ; 
c’est pour cela que cette année 2019 doit être plus que jamais, l’année de la réflexion sur les évolutions en cours, 
sur la gestion du temps pour changer nos pratiques, sur l’écoute des personnes, des structures, de la puissance 
publique et sur la démocratie sociale car l’enjeu réside dans un nouveau contrat social entre les citoyens (par les 
corps  intermédiaires)  et  la  puissance  publique  en mettant  en  exergue  les  valeurs  de  Solidarité  ,  Fraternité  , 
Emancipation , Justice Sociale et Répartition des richesses. 
   


Assemblée Générale du CREAI du 29/05/2019 
Rapport moral 2018 

 

8 

 
Nous agirons sur 4 priorités : la protection de l’enfance, l’inclusion, la transformation de l’offre et l’aide aux aidants 
non professionnels. 
 

- La protection de l’enfance car une société qui ne sait pas offrir à ses enfants en difficulté des lieux où la 
recherche de leur épanouissement est le seul moteur de l’action publique n’est pas une société fraternelle 
et solidaire. L’injustice sociale n’est pas simplement financière, elle est aussi et surtout sociale. Cela doit 
être une priorité essentielle. 

 

- L’inclusion car si cela suppose de trouver en premier lieu des solutions avec les personnes vulnérables, elle 
appelle aussi des changements profonds dans la vision qu’ont les différents acteurs : Education nationale, 
entreprises, bailleurs sociaux, équipements de soins, secteur des transports publics, de la culture, etc. de 
l’inclusion et de leur rôle en la matière. L’inclusion, c’est offrir aux personnes des solutions adaptées dans 
tous les domaines. Il faut revoir nos systèmes d’inclusion et nouer des partenariats pour avoir une politique 
globale pour les personnes vulnérables (avec la Fédération des entreprises d’insertion, la Fédération des 
Acteurs de la Solidarité par exemple). 
 

- La transformation de l’offre car nous savons que c’est là que va se jouer la politique publique exemplaire 
(en évitant d’opposer le passé et l’avenir, les structures, les plateformes futures, les souhaits des familles 
et  des  individus),  ouverte  à  toutes  les  personnes  vulnérables.  Cela  va  nous  encourager  à  nouer  des 
partenariats, de  la coopération, pour montrer  les voies  les plus  justes possibles pour des publics divers 
dans des situations complexes. D’autre part, il nous faudra accepter que la transformation de l’offre mette 
du temps à se réaliser. Il faudra continuer à être pédagogue et humble. 
 

- 8,3 millions  de  personnes  de  16  ans  ou  plus  aident  de  façon  régulière  et  à  domicile  une  ou  plusieurs 
personnes de leur entourage pour des raisons de santé ou du fait d’une situation de handicap1. Et même 
s’il faut rester vigilant quant à un glissement des responsabilités de l’Etat vers les aidants en matière de 
soutien et d’accompagnement aux plus vulnérables d’entre nous, il n’en reste pas moins que l’aide qu’elles 
apportent au quotidien à leurs proches est intense et bien souvent indispensable. Les aidants émettent 
notamment  des  besoins  en  matière  d’information  et  de  formation  sur  la  législation,  les  démarches 
administratives, le handicap, leur rôle, mais aussi en termes de structures de répit. Le CREAI a porté de 
nombreuses  années  la  formation des  aidants  familiaux  de  personnes  autistes  pour  le  CRA et  souhaite 
poursuivre cette réflexion et cet engagement de manière élargie. 
 

Un dernier point, un sociologue de  l’Université d’Harvard, Robert PUTMAN, développe un concept  intéressant 
« L’épidémie de solitude ». 30 % des américains sont concernés. On assiste là à un individualisme qui entraine un 
repli des personnes sur elles‐mêmes, au détriment d’un partage avec les autres. C’est un sujet qui me passionne 
et qu’il faudrait étudier en Bourgogne Franche Comté. 
 
Cette année 2019 est une année qui voit la possibilité de creuser des pistes de changement dans notre société 

(c’est quand même surprenant que dans le grand débat il n’y ait pas eu le thème de la protection sociale vous ne 

trouvez pas ?!?) ; alors nous allons nous en saisir comme nous l’avons fait le 25 mars dernier lors de la 1ère journée 

des contribuants du CREAI Bourgogne‐Franche‐Comté en présence de  la Haute Autorité de Santé  (HAS). Nous 

avons une mission première qui reste celle de 1945 et 1964, à savoir favoriser sur les territoires l’inclusion solidaire 

des personnes vulnérables car c’est ce qui fait sens et société et nous mettrons tout en œuvre pour y contribuer. 

Et si nous organisions en Bourgogne‐Franche‐Comté les états généraux du médico‐social et social comme il y a eu 

les états généraux de la santé… qu’en pensez‐vous ? Un défi que je nous invite toutes et tous à relever avec nous. 

 

                                                            
1 Source : enquête handicap santé ménage de la DREES 2008 
 
 


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

9 

 
 

 

  

LES INSTANCES DU CREAI 
 

 COMPOSITION DU CONSEIL D’ADMINISTRATION EN 2018 (a compter du 29/05/2018) 
 

 Collège des personnes morales 
 

- PERSONNES MORALES DE LA RÉGION 
 

APF Bourgogne‐Franche‐Comté (Association des 
Paralysés de France)  
Mme MARION Evelyne, responsable régionale de l’offre de 
service  

 

GEPSO Bourgogne‐Franche‐Comté 
M. CHATELAIN Philippe, Directeur CDEF 
 

Mutualité Française Bourgogne‐Franche‐Comté 
Mme BARNAY Béatrice, Administratrice 

 

UGECAM Bourgogne‐Franche‐Comté 
Mme JOFFRAIN Anaïs, Sous‐Directrice 

 

UNAPEI Bourgogne‐Franche‐Comté (Union Régionale 
des Associations de Parents et Amis de Personnes Handicapées 
Mentales) 
M. DECKMIN Maurice, Président 

 

URAF Bourgogne‐Franche‐Comté (Union Régionale 
des Associations Familiales de Bourgogne) 
Mme VERNE Catherine, Administratrice 

 

URIOPSS Bourgogne‐Franche‐Comté (Union 
Régionale Interfédérale des Organismes Privés, Sanitaires  
et Sociaux) 
Mme COURTOIS Catherine, Déléguée Départementale 

 
- PERSONNES MORALES DE LA CÔTE‐D’OR 

 

ACODEGE 
M. DUROVRAY Patrice, Directeur Général 

 

ADAPEI Côte‐d'Or (Association départementale des amis 

et parents de personnes handicapées mentales) 
M. POISSON Bernard, Administrateur 

 

Association Les Papillons Blancs de Beaune et sa 
région 
M. BERTHET Jacques, Directeur Général 

 

Association Trisomie 21 Côte‐d’Or 
Mme MISSEREY Dominique, Administratrice 

 

CCAS (Centre Communal d’Action Sociale) ‐ Dijon 
Mme TENENBAUM Françoise, vice‐présidente  

 

PEP CBFC – Délégation de Côte‐d'Or  
Mme BRETILLON Geneviève, Administratrice  

 

Mutualité Française Bourguignonne ‐ SSAM 
Mme MARCOLIN‐BEURLANGEY Patricia, Directrice de filière 
enfance handicap 

 

SDAT (Société Dijonnaise de l'Assistance par le Travail)  
M. BENATIER Louis‐Marie, Administrateur 

 

 
 
PERSONNES MORALES DE LA NIÈVRE 

 
ADAPEI de la Nièvre (Association départementale des 

amis et parents de personnes handicapées mentales) 
Mme BEAU Anne Laure, Chef de service au foyer de vie 
Valombré de Corvol l’Orgueilleux 

 

FOL de la Nièvre (Fédération des Œuvres Laïques) 

M. TARANOWSKI Philippe, Directeur du foyer de vie de 
Moulins Engilbert  
 

Sauvegarde 58  
Mme COLLIN Sylvie, Conseillère technique 
 

 
PERSONNES MORALES DE LA SAÔNE‐ET‐LOIRE 

 
Association Les Papillons Blancs d’Entre Saône et 
Loire 
Mme BUCHON Christine, Directrice Générale  
 

Association Les Papillons Blancs de Chalon‐sur‐
Saône, Louhans et leur région 
Mme ROUSSEAU Joëlle, Administratrice 

 

Association Les Papillons Blancs du Creusot et sa 
Région 
M. FROMONT Thierry, Directeur Général GCSMS Hesperia 71 

 

ADFAAH (Association Départementale des Foyers d'Accueil 

pour Adultes Handicapés) 
Mme BOZONNET Catherine, Directrice Générale 

 

AMEC 
M. LACOUCHE Michel, Directeur Général 

 

APAJH (Association pour Adultes et Jeunes Handicapés) 
Mme ZUNINO‐KRICHI Odile, Directrice des établissements de 
l’APAJH 

 

MUTUALITE FRANCAISE DE SAONE‐ET‐LOIRE‐
SSAM 
Mme BALMES Rose Marie, directrice des projets handicap 
 

PEP 71 
M. MASCIO Marcel, président 
 
 

 

PERSONNE MORALE DE L’YONNE 

 
Association Charles de Foucauld 
M. GERBAULT Philippe, Directeur Général 

   


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

10 

 

 Collège des personnes physiques 
 

M. AUBERT Francis 
Mme CAMARA Maïmouna 
M. CHARLES Jean Michel 
M. GUILLAUMOT Pierre 
M. GUYOT Jean Paul 
M. NODIN Jacques 
M. RAUCHE Christian 
M. ROZOY Charles 

 
 

 Membres à titre consultatif 
 

- Représentant l’ARS 
M. PRIBILE Pierre, Directeur Régional de l’ARS Bourgogne‐
Franche‐Comté 

 
- Représentant la DRJSCS 

M. RICHARD Patrice, Directeur Régional de la DRJSCS 
Bourgogne‐Franche‐Comté 

 
- Représentant le Ministère de la Justice 

M. MILLESCAMPS Christophe, Directeur Interrégional de la 
Protection Judiciaire de la Jeunesse Grand Centre 

 
- AFPA (direction régionale) 

Mme la Directrice 

 
- Conseil Départemental de Côte‐d’Or 

Mme COINT Emmanuelle, Conseillère Départementale 

 
- Conseil Départemental de la Nièvre 

M. BAZIN Fabien, Conseiller Départemental  

 
- Conseil Départemental de Saône‐et‐Loire 

Mme PERRAUDIN Edith, Conseillère Départementale 

 
- Conseil Départemental de l’Yonne 

Mme MAUDET Catherine, Conseillère Départementale  

 
- DIRECCTE 

M. le Directeur 

 
- IRTESS 

M. ROPERS Philippe, Directeur  
 

- URHAJ 
Mme MILLOT Anne 

 
- Directrice du CREAI 

Mme BIBOUDA Mathilde 
 

- Représentante élue des salariés du CREAI 
Mme DUBOIS Dominique, conseillère technique 

 
   

 

Bureau du CREAI (2018/2019) 

- M. NODIN Jacques, Président, 

- M. CHARLES Jean-Michel, Vice Président 

- M. GUYOT Jean-Paul, Secrétaire Général 

- M. RAUCHE Christian, Trésorier 

- Mme BRETILLON Geneviève, Trésorière 
adjointe 

- Mme BALMES Rose Marie, Membre 

- Mme BEAU Anne Laure, Membre 

- M. BERTHET Jacques, Membre 

- M. FROMONT Thierry, Membre 

- M. LACOUCHE Michel, Membre 

- M. TARANOWSKI Philippe, Membre 

 

L


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

11 

 

 L’implication dans les instances de la Fédération des CREAI 
ANCREAI  
 
 

En  tant  que  Président  de  la  fédération  des  CREAI,  Jacques  NODIN  a  participé  à 
l’ensemble des réunions de négociations avec la DGCS et la CNSA sur le renouvellement 
d’une convention pluriannuelle d’objectifs (CPO) pour la Fédération et la pérennité des 
crédits pour les CREAI en région. Ces négociations ont abouti à un renouvellement des 
financements pour la fédération et les CREAI en 2018. 
 
Mathilde BIBOUDA a participé aux comités des Directeurs, et 4 conseillers techniques au séminaire annuel des directeurs et 
conseillers techniques qui s’est tenu à Lille, en juillet 2018. Cette année, les thèmes de travail ont porté principalement sur 
« accompagner la dynamique du changement pour développer une société plus inclusive ». 
 
Ce temps annuel de concertation des professionnels du réseau des CREAI se déroule dans le cadre de conférences et d’ateliers 
favorisant la mutualisation de connaissances, de méthodes et d’outils au sein du réseau. 
 
Emilie OUDAR, conseillère technique et Véronique GEORGIE, assistante de direction, sont également venues en appui du 
Président et de la Fédération pour des démarches administratives, la rédaction de courrier, la prise de rendez‐vous politiques, 
du fait d’un manque de ressources humaines en 2018 au sein de la Fédération. 
 
La directrice a également participé à un groupe de travail sur l’évolution des statuts de la Fédération et Pauline PAYRASTRE 
au  groupe  de  travail  ARSENE,  le  logiciel  de  la  Fédération  permettant  l’accompagnement  des  ESSMS  à  leur  démarche 
d’évaluation interne et d’amélioration de la qualité. 
 
L’équipe du CREAI a consacré près de 50 jours de travail à la Fédération en 2018. 
 
 


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

12 

 
 

 Représentations, mandats 
du CREAI et participation 
à des groupes de travail 

 
 
Compte tenu de sa position et de ses différentes actions 
en région, le CREAI est régulièrement sollicité pour donner 
son point de vue, apporter sa contribution sur des sujets 
concernant  le  secteur  social  et  médico‐social  et  ses 
évolutions.  Cela  contribue  également  à  façonner  notre 
approche transversale du secteur de l’action sociale et des 
« ponts »  à  concevoir  et  à  mettre  en  place  entre  les 
secteurs  spécialisés  et  les  structures  de  droit  commun, 
afin de contribuer à l’émergence d’une société inclusive. 
 
En  2018,  nous  avons  été  sollicités  25  jours, 
principalement par les organismes suivants : 

 

- Participation  de  Mathilde  BIBOUDA,  puis  Anne 
DUSART  à  la  commission  pour  la  lutte  contre  la 
maltraitance  et  la  promotion  de  la  bientraitance 
HCFEA – CNCPH présidée par Denis PIVETEAU et qui a 
abouti  à  la  publication  en  2019  d’une  note 
d’orientation  pour  une  action  globale  d’appui  à  la 
bientraitance dans l’aide à l’autonomie. 

 
 
 
 
 
 
 

 
 
 
- Participation  de  Mathilde  BIBOUDA,  à  la  CRSA : 

collège 6D (acteurs de la prévention et de l’éducation 
pour  la  santé)  et  à  2  commissions  spécialisées.  La 
commission spécialisée de l’offre de soins s’est réunie 
à  8  reprises  pour  traiter  plus  de  60 dossiers.  La 
commission  spécialisée  portant  sur  les  droits  des 
usagers a, quant à elle, siégé à 4 reprises.  

 
 
 
 
 
 

 
 

 
 
 
 
 
 
 
 
 
 
 

- Participation à diverses réunions organisées par l’ARS 
Bourgogne‐Franche‐Comté :  comité  stratégique  du 
handicap,  groupe  de  travail  sur  l’insertion 
professionnelle 
 
 
 
 
 
 
 

- Participation à l’expérimentation « 100 % inclusif » du 
Territoire  de  Belfort,  pionnier  au  niveau  national. 
Jacques NODIN a participé aux réunions du groupe de 
travail  portant  sur  l’emploi  et  Mathilde  BIBOUDA  à 
celui  sur  « le  maintien  dans  le  logement  en  bonne 
santé ». 

 
 
 
 
 
Et,  autant  que  possible,  nous  participons  aux 
manifestations  organisées  par  les  associations  et 
organismes  gestionnaires  de  la  région  (assemblées 
générales, vœux, journées d’étude…). 
 
 
 
Le  CESER  Bourgogne‐Franche‐Comté  (Conseil 
Economique,  Social  et  Environnemental  Régional) :  Le 
CREAI fait partie du collège 3 dans un groupe rassemblant 
l’UNAPEI, l’APF, l’AFM, l’ARIS et le CREAI. L’APF en est le 
représentant  pour  3  ans  puis  le  CREAI  assurera  les 
3 années suivantes. 
 
 
 
 
 
Le CREAI a été à l’origine du cluster social et médico‐social 
de la région. Il est composé de l’IRTS, IRTESS, URIOPSS et 
du CREAI. En 2018, de nombreuses réunions ont eu lieu du 
fait  de  l’organisation  d’une  première  manifestation  en 
commun : « le secteur SMS 5.0, à l’horizon 2050 ».


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

13 

 
 
 
 
 
 
L’IRTESS de Bourgogne :  Jacques NODIN est membre du 
Conseil  d’Administration  de  l'IRTESS  (Institut  Régional 
Supérieur du Travail Educatif et Social).  

 
 

 
 
 
 
 
 
 
L’Acodège :  Cette  association  a  été  constituée  en  1985 
pour  reprendre  la  gestion  des  structures,  auparavant 
gérées par le CREAI. De ce fait, le CREAI, dès l’origine, est 
parmi  les  associations  adhérentes.  Jacques  NODIN  y 
représente le CREAI et siège au Conseil d’Administration. 

 
 

 
 
 

 
 
 
 
Le CNAHES : Le Conservatoire National des Archives et de 
l’Histoire de l’Education Spécialisée veille à la préservation 
des données constituant la mémoire du secteur social et 
médico‐social. La délégation Bourgogne‐Franche‐Comté y 
est  active.  Le  CREAI  est  adhérent  et,  chaque  fois  que 
nécessaire,  se  fait  le  relais  d’informations  intéressant 
l’histoire de ce secteur. Mathilde BIBOUDA le représente. 
 

 
 
 
 
 
 

 
 
Groupe  de  travail  handicap  et  nutrition :  La  directrice 
participe  au  comité  de  pilotage  du  projet  Nutrition 
Handicap conduit par l’IREPS et qui a produit en 2017 un 
diagnostic  de  situation  et  lancement  d'un  projet 
expérimental dans la Nièvre. 
 
 
 

 
 
 
 
 

   


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

14 

CREAI (niveau local) et Fédération des CREAI 
(niveau national) : rôle de compilation, analyse, 

synthèse des données issues du terrain, des  
différents acteurs, et des politiques publiques 

en cours

CREAI (niveau local) et Fédération 
des CREAI (niveau national) :  rôle 

de diffusion de ces travaux 
d'analyse, de synthèse, de critique 
(à travers ses études, formations, 
newsletter, site internet, articles, 

publications...)

Personnes en situation de vulnérabilité 
associations d'usagers, ESSMS, OG, 

secteur sanitaire, gériatrique, Education 
nationale, DIRECCTE, DRDJSCS, ARS, CD, 

MDPH, DGCS, CNSA...

Témoignages, revendications de 
personnes en situation de 

vulnérabilité, d'associations de 
familles...

Partage de bonnes pratiques, de 
dispositifs innovants par les 
institutionnels (ESSMS, OG, 

Education nationale, MDPH, CD...)

 Introduction 
 

Retracer l’activité de notre association est un exercice délicat de mise en lumière de la diversité de nos travaux, 

de l’expertise développée et de nos engagements en faveur de la qualité de l’accompagnement des personnes 

en situation de vulnérabilité et du respect de leurs droits.  

 
Ce rapport d’activité 2018 est structuré en trois parties : 
 

‐ Une  rétrospective  des  faits  marquants  de  l’année,  sous  la  forme  d’un  bilan  des  axes  de  travail  du  rapport 
d’orientations que nous nous étions fixé pour l’année 

 
‐ Une présentation par l’équipe, des différentes actions menées à travers nos 3 missions : 

o Etudes 
o Actions 
o Informations  

 
‐ Un rapport d’orientations de la directrice et du Président qui dresse les perspectives pour 2019 

 
Mais en préambule, il est important de rappeler le contenu de notre cahier des charges précisant que les CREAI « constituent 
des organismes (…) indépendants des différents acteurs du secteur (institutions, gestionnaires, professionnels, usagers) afin 
de garantir l’impartialité ́et la qualité de leur expertise » et qu’ils doivent également « informer et contribuer à l’appropriation 
des  connaissances,  à  travers  notamment  la  participation  à  des  instances  et  des  groupes  de  travail  et  les  outils  de 
communication disponibles : revues, newsletter, site internet… ». 
 
Cela  implique  un  travail  continu  de  veille  (juridique,  sociale…)  assuré  par  l’ensemble  des  salariés  des  CREAI  et,  au‐delà, 
d’analyse de ces évolutions, afin de porter un regard critique et de jouer leur rôle de « lieu tiers » avec : les pouvoirs publics, 
les organismes gestionnaires,  les structures,  les personnes en situation de vulnérabilité et  leurs représentants. En effet,  il 
s’agit pour les CREAI de rendre lisibles les évolutions en cours et à venir, d’attirer l’attention des différents acteurs sur les 
points de vigilance perçus et les opportunités d’évolution, de développement pour les structures ou encore d’une affirmation 
plus forte de la liberté de choix des personnes accompagnées. 
 
Notre  rôle  consiste  bien  en  une  capitalisation  des  dispositifs  et  pratiques  innovantes,  puis  en  une  synthétisation  de  ces 
données  et  diffusion  auprès  de  l’ensemble  des  acteurs  afin  de  contribuer  au  développement  des  bonnes  pratiques 
professionnelles. Dans ce sens, nous agissions selon le modèle de l’organisation apprenante développé par la sociologie des 
organisations, comme l’illustre le schéma ci‐dessous. 
 

 
   

RAPPORT D'ACTIVITÉ 2018 


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

15 

 

 Faits marquants 2018 
 
Nous nous étions fixé 4 grands axes de travail dans notre 
rapport  d’orientations  pour  l’année  2018.  Nous  les 
reprenons ci‐dessous, afin de présenter comment nous les 
avons concrétisés. 

 
1. Rendre  lisibles  et  accessibles  à  tous  les 

évolutions en cours du secteur social et médico‐
social, dans le cadre des politiques nationales et 
locales 
 

Depuis 2 à 3 ans, le secteur se transforme en profondeur. 
En témoignent les différentes réformes en cours (Réponse 
Accompagnée Pour  Tous  (RAPT)  suite  au  rapport « Zéro 
sans  solution »,  réforme  de  la  tarification  SERAFIN  PH, 
circulaire  du  2  mai  2017  de  la  DGCS  relative  à  la 
transformation  de  l’offre  médico‐sociale,  réforme  de  la 
protection de l’enfance de 2016, réforme de la tarification 
des EHPAD, …). Dans ce contexte, le CREAI a joué son rôle 
d’interface  en  explicitant  aux  acteurs  concernés 
(organismes  gestionnaires,  Conseil  d’Administration, 
équipes de direction et de professionnels des structures, 
personnes accompagnées par les ESSMS et leurs proches, 
partenaires) les transformations en cours, leur origine et 
conséquences envisageables. 

 
Pour ce faire, différentes actions ont été menées : 

 
 Interventions  dans  le  cadre  de  Conseils 

d’Administration  (et  notamment  d’associations 
de  familles),  de  groupes  de  travail,  …  des 
organismes  gestionnaires  sous  forme  de 
conférences afin d’expliciter ces évolutions 
 

 Animation  de  formations  à  destination  des 
professionnels,  dans  le  cadre  des  actions 
prioritaires régionales d’UNIFAF sur ces réformes 
et leurs enjeux :  
 
Réalisation  de  4  formations  intitulées  « Les 
nouvelles orientations du secteur handicap et ses 
impacts  sur  le  secteur »,  auprès  de 
56 professionnels,  animées  par  Isabelle 
GERARDIN et Christian RAUCHE (ancien directeur 
général  d’un GCSMS),  dans  le  cadre  d’un  appel 
d’offre UNIFAF Franche‐Comté 
 
Réalisation  de  6  formations  intitulées  « La 
réforme de la protection de l’enfance de 2016 et 
ses  impacts  sur  le  secteur »,  auprès  de 
84 professionnels,  animées  par  Dominique 
DUBOIS, dans le cadre d’un appel d’offre UNIFAF 
Franche‐Comté 
 
 

 
 Animation  de  formations  à  destination  des 

personnes accompagnées « Mieux connaitre mes 
droits »,  dans  le  cadre  de  l’appel  à  projet  de  la 
CRSA « Démocratie en santé » : 8 groupes ont été 
organisés, réunissant 85 participants. 
 
Pour  la  première  fois,  nous  avons  mené  une 
formation  « Tutelle,  curatelle,  …  comment  ça 
marche ? »  à  destination  d’adultes  en  situation 
de handicap. Les questions ont été nombreuses et 
les échanges particulièrement riches. 

 
 

2. Accompagnement des organismes gestionnaires 
et de leurs structures dans ces évolutions 
 

Au‐delà d’informer, il s’agit pour le CREAI de conseiller les 
acteurs et de les appuyer dans les évolutions à décliner au 
sein de leurs institutions, afin de les aider à s’inscrire dans 
ces  transformations  et  non de  les  subir,  d’être  force  de 
propositions auprès des financeurs et de faire reconnaitre 
leur expertise. 

 
Plusieurs  types  d’actions  réalisées  en 2018  vont  dans  ce 
sens, en voici quelques illustrations : 

 
 Accompagnement  de  25structures,  réunies  au 

sein  de  3  organismes  gestionnaires,  dans  leur 
démarche  d’actualisation  de  leur  projet 
associatif,  d’établissements  et  de  services  et  la 
définition d’axes stratégiques sur 5 ans 
 

 Accompagnement  de  5  structures  dans  leur 
démarche d’évaluation interne et d’amélioration 
continue de la qualité 

 

 Débats avec les professionnels dans le cadre des 
commissions régionales, formations, conférences 
que  nous  animons,  mais  aussi  des  instances 
auxquelles nous participons (CRSA, …) 

 
 

3. Favoriser  le  « virage  inclusif »,  la  priorité  au 
« droit  commun »,  par  la  stimulation  de 
l’interconnaissance  entre  les  secteurs  (social, 
médico‐social,  sanitaire,  éducation  nationale, 
emploi, logement, …) et le changement de leurs 
représentations respectives  
 

L’enjeu majeur actuel est bien celui de sortir de la logique 
de places, de catégorisation des personnes (handicapées, 
en situation de précarité, âgées, …), en silos, pour celle de 
parcours,  de  transversalité,  de  décloisonnement  et 
d’accompagnement  global,  visant  à  permettre  à  chacun 
d’entre nous de vivre à égalité de chances avec les autres, 
quels que soient nos atouts et difficultés. C’est bien notre 
société  toute  entière  qui  doit  évoluer  pour  se  rendre 
inclusive et pas uniquement  le secteur social et médico‐
social.   


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

16 

 
 
 

A son échelle, pour favoriser cette dynamique, le CREAI a 
mené diverses actions dans ce sens, telles que : 
 
 L’organisation et  l’animation d’une  journée d’étude 

régionale,  avec  la  commission  des  structures 
d’accompagnement des adultes handicapées portant 
sur  « L’interconnaissance  au  service  de 
l’accompagnement  des  adultes  en  situation  de 
handicap », qui a réuni 125 participants, à Dole 

 
 1  formation sur  le « Facile à  lire et à comprendre » 

auprès  des  ESSMS  car  l’accès  à  l’information 
constitue  la  première  marche  incontournable  vers 
l’autodétermination 

 
 Des  formations  départementales,  inter‐secteur,  sur 

l’avancée en âge des personnes handicapées, dans le 
cadre de notre CPOM avec l’ARS, avec les acteurs du 
champ du handicap et de la gérontologie de la Côte 
d’Or et dans le Doubs, avec la mise en place de stages 
croisés 

 
 Un  groupe  de  travail  régional  avec  10  élus  de  CVS 

(des départements 21 et 71), dans le cadre de notre 
CPOM,  en  les  mettant  en  capacité  à  agir  en  pair‐
aidant,  c’est‐à‐dire  à  s’appuyer  sur  leurs  propres 
expériences  pour  aider  un  pair  placé  dans  une 
situation  similaire  à  la  leur.  Tous  sont  ou  vont 
intervenir en tant que formateur sur le sujet pour le 
CREAI et un répertoire sera mis en ligne sur notre site 

 
 L’organisation d’un forum, à l’occasion des 10 ans du 

dispositif  Access’VAE,  qui  a  réuni  plus  de 
200 participants,  afin  de  valoriser  les  compétences 
professionnelles  des  travailleurs  d’ESAT  et  d’EA,  en 
lien avec les partenaires. 

 
 La promotion de la notion d’accessibilité universelle à 

travers  les  différentes  interventions,  réflexions  et 
productions  de  l’équipe  en  insistant  sur  le  fait  que 
toute  démarche  allant  dans  ce  sens  constitue  un 
investissement et non un coût 

 
 
 

4. Promouvoir et favoriser l’innovation, en être le 
relais,  notamment  du  point  de  vue  des 
innovations  technologiques et  de  l’intelligence 
artificielle 
 

Le secteur social et médico‐social se voit souvent reproché 
le fait de subir le changement ou de l’intégrer le plus tard 
possible,  notamment  en  ce  qui  concerne  les  évolutions 
technologiques et numériques, sous couvert d’une culture 
de  l’oral  dominante  et  d’un  manque  de  compétences 
présupposé des équipes en la matière. 
 
Il  s’agit  pour  le  CREAI  de  contrevenir  à  ces  préjugés  en 
étant  attentif  aux  différentes  facettes  de  cette 
transformation  numérique,  en  cours  déjà  depuis  une 
dizaine  d’années  et  en  s’en  faisant  le  relais  auprès  des 
acteurs de terrain. 

 
Pour ce faire, plusieurs travaux ont été menés en 2018 : 

 
 Organisation d’une journée d’étude avec le cluster 

social  et  médico‐social  (composé  de  l’IRTS,  de 
l’IRTESS, de l’URIOPSS et du CREAI) sur « le secteur 
SMS 5.0, à l’horizon 2050 » 

 
 Organisation  d’une  conférence  animée  par 

M. ROCHE,  co‐auteur  de  l’ouvrage  « La  chute  de 
l’empire  humain,  mémoires  d’un  robot »,  dans  le 
cadre de notre assemblée générale 

 


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

17 

 
 
 
 
 
 
 
 
 
 
 

 

 Etudes 
 
Le  CREAI  occupe  une  place  singulière  en  lien  avec 
l’ensemble des acteurs de la région œuvrant en faveur de 
personnes en situation de vulnérabilité. Cela  lui procure 
un  champ  d’observation  favorisant,  d’une  part,  le 
repérage  et  l’analyse  de  certaines  problématiques 
complexes, et, d’autre part, de dégager, avec les acteurs 
concernés,  les  analyses  et  propositions  d’évolution  de 
l’offre et d’accompagnement de ces publics divers. 
 
L’attention désormais portée sous l’angle du parcours des 
personnes  conduit  au  développement  d’analyses  et  de 
recherches de  solutions  impliquant à  la  fois  les  secteurs 
sanitaire, médico‐social, éducatif et social. De la qualité de 
l’articulation,  de  la  souplesse  des  coopérations  et  des 
aménagements  réglementaires  entre  ces  secteurs 
dépendra la présence ou non de ruptures de parcours si 
préjudiciables  aux  personnes  et  accentuant  leur 
vulnérabilité. 
 
Le  CREAI  répond  aux  commandes  d’études  qui  lui  sont 
faites  par  les  différentes  administrations  ou  organismes 
gestionnaires  à  la  recherche  d’éléments  d’analyse  et  de 
compréhension  touchant  les  politiques  sociales  et  leur 
mise en œuvre.  
 
Le  CREAI  souhaiterait  pouvoir  réaliser  des  enquêtes 
permettant d’éclairer des sujets intéressants aussi bien les 
associations, les organismes gestionnaires que les équipes 
du secteur. Pour cela, de nouveaux fonds spécifiques sont 
recherchés auprès de différents acteurs et partenaires. 
 
Les  réalisations  2018,  représentant  près  de  150  jours 
d’activité, sont les suivantes : 
 

 La recherche sur la fin de vie  
 

Réalisation : Anne DUSART, conseillère technique du CREAI  

 
Les  travaux  sur  la  fin de  vie des personnes handicapées 
que  conduit  le  CREAI  depuis  plusieurs  années  se  sont 
achevés  en  2018  et  la  valorisation  des  résultats 
disponibles se poursuit sous diverses formes :  
 

‐ La publication d’un dossier documentaire sur les outils 
à  destination  des  personnes  handicapées  gravement 
malades et en fin de vie rendant ces outils accessibles 
aux  personnes  handicapées,  à  leurs  proches  et  aux 
professionnels. L’ouvrage sera disponible en ligne sur 
le  site  de  la  FIRAH  en  avril  2019.  Il  bénéficie  d’une 
double  préface :  l’une  de  Jean‐Michel  LASSAUNIERE, 
médecin  pionnier  des  Soins  palliatifs  en  France  et 
l’autre de Lahcen ER RAJOUI, Président de l’association 
« Nous Aussi » (en Facile à Lire et à Comprendre illustré 
par une dessinatrice) 
 

‐ L’intervention  sur  ce  thème  lors  d’une  journée  de 
travail  organisée  par  un  organisme  gestionnaire  des 
Ardennes, à destination des familles et professionnels


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

18 

 
‐ Une  conférence  aux  familles  et  professionnels  et  un 

appui  méthodologique  aux  professionnels  sur  la 
manière de recueillir les préoccupations des personnes 
accueillies sur les thèmes difficiles du deuil et de la fin 
de vie pour des associations de familles de personnes 
handicapées de Savoie 

 
‐ 2 formations dans la région sur l’accompagnement des 

personnes  handicapées  en  fin  de  vie  réalisées,  l’une 
pour  un  établissement  et  l’autre  en  inter‐
établissements 

 
‐ Une journée d’étude aura lieu sur ce thème en 2020 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 Participation à une recherche de 
l’IReSP sur le vieillissement des 
personnes handicapées  

 

Réalisation :  Isabelle  GERARDIN,  Pauline  PAYRASTRE 
conseillères techniques du CREAI 

 
Le vieillissement des personnes handicapées occupe une 
place  centrale  dans  les  politiques  publiques  depuis  les 
années  2000,  avec  une  avancée  en  âge  qui  soulève  de 
nouvelles  problématiques  en  terme  d’accueil  et 
d’accompagnement. En effet, l’émergence de ce nouveau 
public  à  la  croisée  de  deux  catégories  d’intervention du 
secteur  social  et  médico‐social,  celui  des  « personnes 
handicapées »  et  celui  des  « personnes  âgées »,  rend 
nécessaire l’adaptation de dispositifs qui ont été créés, à 
leur  origine,  pour  des  personnes  n’étant  pas  censées 
vieillir.  

 
Dans ce cadre, l’ANCREAI a mené une étude financée par 
l’Institut de Recherche en Santé Publique (IRESP) sur  les 
personnes  handicapées  vieillissantes,  intitulée  « Le 
vieillissement,  support  à  la  construction  d’un  nouveau 
devenir ». L’hypothèse centrale de cette recherche étant 
que  les  dispositifs  innovants  d’accompagnement  qui  se 
développent  aujourd’hui  auprès  de  publics  de  tous  âge 
peuvent constituer un support pour penser de nouvelles 
formes  d’accompagnement  des  personnes  handicapées 
vieillissantes.  
 
Après deux premières phases où il s’agissait d’investiguer 
51  dispositifs  à  l’échelle  nationale  (35 dispositifs  dédiés 
aux personnes handicapées vieillissantes et 16 dispositifs 
d’habitat  intermédiaire  s’adressant  à  tous  types  de 
publics), le CREAI BFC a participé à la troisième et dernière 
phase de cette recherche. En effet, parmi les 51 dispositifs 
enquêtés dans  les phases précédentes, 10 dispositifs de 
type  « habitats  inclusifs »  et  pouvant  s’adresser  à  tous 
types de publics, ont été ciblés pour une analyse plus fine, 
dont un situé en région BFC.  
 
Il  s’agissait  alors  de  mener  des  entretiens  avec  des 
personnes  accueillies,  des  aidants  familiaux  et  des 
professionnels,  et  ce  afin  d’approfondir  la  question  des 
parcours  individuels  et  la  participation  des  personnes 
accueillies.  6  entretiens,  dont  2  auprès  de  personnes 
accueillies,  2  auprès  d’aidants  familiaux  et  2  auprès  de 
professionnels ont été menés dans ce cadre.  
 
 

 Evaluation de la couverture des 
besoins en santé des personnes en 
situation de précarité par les Lits 
Halte Soins Santé (LHSS) en BFC 

 

Réalisation :  Marielle  BOSSU,  Pauline  PAYRASTRE, 
conseillères techniques du CREAI 

 
L’année  2017  a  été  marquée  en  Bourgogne‐Franche‐
Comté  par  le  renouvellement  du  Programme  Régional 
d'Accès  à  la  Prévention  et  aux  Soins  des  plus  démunis 
(PRAPS). Dans la mise en œuvre de ces orientations, l’ARS 
et la DRDJSCS ont souhaité évaluer, en 2018, la couverture 
des  besoins  en  santé  des  personnes  en  situation  de 
précarité  proposée  par  les  LHSS  et  les  perspectives 
d’évolutions  préconisées  intégrant  une  projection  de  la 
territorialisation de l’offre. 
 
En ce sens, ont été menées : 
 

‐ Une phase d’enquête sur les parcours, les situations, 
les  besoins  des  personnes  accompagnées  en  LHSS 
durant  l’année  2017  d’une  part,  sur  les  réponses 
apportées  et  les  fonctionnements  des  dispositifs 
d’autre part. Elle a été complétée par des rencontres 
avec  les  6  LHSS  de  la  région  (les  équipes  et  des 
personnes accompagnées)   


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

19 

 
 

‐ Une phase d’enquête sur les situations et les besoins 
des personnes  accompagnées par  les  acteurs  de  la 
prise  en  charge  sociale  et  sanitaire  (CHRS,  HU, 
maraudes,  PASS,  abris  de  nuit)  dont  les 
caractéristiques  correspondaient  à  un  besoin 
d’accompagnement  en  LHSS,  complétée  par  des 
rencontres avec les acteurs sur les 8 départements et 
lors de la coordination régionale des SIAO et PASS. 

 

 
 
L’analyse  des  premiers  résultats  montre  une  souplesse 
des dispositifs  répondant à de réels besoins notamment 
au  regard  de  l’inconditionnalité  de  l’accueil  en  LHSS. 
Cependant,  ils  sont  contraints  dans  leurs  modalités 
d’accompagnements par une offre dans le paysage social, 
médico‐social et sanitaire parfois insuffisante en réponse 
à  certains  besoins,  et  des  procédures  administratives 
longues  et  complexes.  Le  rapport  d’étude  devrait  être 
publié au cours du 1er trimestre 2019. 
 
 
 
 

 
 
 
 
 
 
 

 
 
 
 
 
 
 

 
 


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

20 

 

 

 Actions 
 
Il  s’agit  là  d’une  partie  importante  de  notre  rapport 
d’activité car nous y retrouvons : 
 

 L’animation de la réflexion que nous menons en 
région à travers nos 11 commissions régionales et 
les journées d’études 
 

 Les  formations,  appuis  aux  acteurs  et  pilotages 
de dispositifs 

 
Ces actions représentent à elles seules la moitié du temps 
de travail des salariés du CREAI. 
 
 

ANIMATION DE LA REFLEXION 
EN REGION 

 
 
L’animation  régionale  est  une  part  fondamentale  de 
l’activité du CREAI contribuant à son ancrage régional. Elle 
passe  notamment  par  l’organisation  de  11  commissions 
régionales,  lesquelles  peuvent  donner  lieu  à  d’autres 
pistes  de  travail,  journées  d’étude,  élaboration  d’outils 
d’information, …   

 
 

Les 11 commissions régionales 
(418 PARTICIPATIONS – 33 REUNIONS) 
 
Chaque commission s’est  réunie 1 à 4  fois dans  l’année. 
Son  programme  de  travail  a  été  établi  en  fonction  des 
évènements  législatifs et sociaux en lien avec  les publics 
concernés, les établissements et services, dans le contexte 
des  politiques  sociales  en  vigueur  ou  en  cours 
d’élaboration. C’est un lieu d’échange et de prise de recul 
pour les professionnels qui y participent. Il permet, d’une 
part,  de  faire  évoluer  les  pratiques  des  équipes  et  le 
fonctionnement  des  structures  d’accompagnement  et 
d’accueil, et, d’autre part, d’observer des problématiques 
à approfondir, à analyser et faire connaitre aux acteurs et 
décideurs impliqués. 
 
Nous  avons  enregistré  418  participations,  dans  le  cadre 
des  33  réunions  organisées  en  2018.  Les  commissions 
régionales ont mobilisé près de 100 jours de travail au sein 
de  l’équipe  du  CREAI  BFC  (préparation,  animation, 
comptes rendus, gestion des inscriptions). 
 

 
 

 

 
 
 
 

 
   


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

21 

 
 

 
   


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

22 

 
 

Annuaire des ressources en BFC pour personnes 

cérébro‐lésées 

Un  défaut  d'informations  sur  les  ressources  existantes 
pour  les  personnes  cérébro‐lésées,  leurs  proches  et  les 
professionnels est  constaté  sur  le  territoire ;  ce manque 
d’informations  pouvant  engendrer  des  ruptures  de 
parcours  pour  les  personnes  concernées.  Des  difficultés 
de  lisibilité  chez  les  professionnels  impliqués  pour 
élaborer  un  projet  de  sortie  et  des  difficultés  pour  la 
personne d’envisager un projet de vie (familiale, sociale, 
professionnelle…) peuvent être à l’origine de ces ruptures 
de parcours.  
 

Partant  de  ce  constat,  les  membres  de  la  commission 
« Personnes  cérébro‐lésées »  ont  élaboré  un  livret, 
finalisé et mis en ligne sur le site du CREAI BFC en 2018. 
 
En premier  lieu,  ce  livret  vise  à  identifier  les différentes 
modalités d'accompagnement ou d'accueil existantes en 
Bourgogne‐Franche‐Comté  pouvant  être  proposées  aux 
personnes  cérébro‐lésées,  qu'il  s'agisse  de  structures 
sanitaires, d'établissements et services médico‐sociaux ou 
d'autres structures (les groupes d'entraide mutuelle...). Ce 
document explique ainsi le parcours de la personne depuis 
son  accident  en  s'appuyant  sur  l'offre  définie  par  les 
politiques sociales et de santé en fonction de l'âge et du 
recours  ou  non  à  la  Maison  Départementale  des 
Personnes Handicapées  (MDPH).  Il  prend en compte  les 
aspects de  la vie  sociale pour  lesquels  la personne peut 
avoir  besoin  d'aide  (logement,  scolarité,  vie  sociale, 
loisirs...).  Ce  livret  assure  une  lisibilité  d'information  en 
détaillant  les  acronymes,  les  missions  de  ces 
établissements  et  services,  les  conditions  d'accès  et  les 
autorisations.  
 
Par  cette  ressource,  il  s'agit  d'assurer  la  diffusion  de 
l'information  pour  tous  les  publics  afin  de  favoriser  la 
continuité  et  l'interdisciplinarité  des prises  en  charge  et 
accompagnement. Elle vise à contribuer à la coordination 
des  différents  intervenants  et  éviter  les  ruptures  de 
parcours. 
 
Ce livret est en ligne sur le site internet du CREAI BFC et 
des  exemplaires  seront  diffusés  dans  des  lieux 
stratégiques (MDPH, CHU…). 
 

 

 
 
 
 
 
 
 
 
 
 
 

 
 
   


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

23 

 
 
NOS JOURNEES D’ETUDE 
 
Les journées d’étude sont l’occasion de mettre en lumière 
le  travail  d’une  commission  régionale  ou  de  mettre 
l’accent  sur  un  sujet  d’actualité  ou  une  thématique  à 
débattre  avec  les  professionnels  et  autres  acteurs 
concernés de la région. En 2018, nous avons organisé ou 
co‐organisé 3 journées d’étude. 
 
 

 « Cherche partenaire particulier ! » : 
l’interconnaissance au service de 
l’accompagnement des adultes en 
situation de handicap 
30 janvier 2018 ‐ Dole 

 

Préparation  :  Mathilde  BIBOUDA,  directrice  et  Nastasia 
MONCHICOURT, conseillère technique 

 
Cette journée d’étude a été organisée avec la commission 
régionale des structures d’accompagnement des adultes 
handicapés et a réuni 125 participants. 
 

La construction de cette journée a été pensée autour du 
partenariat, avec les acteurs de terrain et des personnes 
accompagnées. L’objectif de la journée était de contribuer 
au  décloisonnement  des  secteurs  (sanitaire,  social, 
médico‐social notamment). 
 

Tout  au  long  de  la  journée,  5  tables  rondes  se  sont 
succédées,  avec,  pour  2  d’entre  elles,  le  témoignage de 
personnes  en  situation  de  handicap  (membre  de 
l’association  « Nous  aussi »,  adhérent  d’un  GEM).  Elles 
portaient sur : 
 

- Quels  accompagnements  pour  les  personnes 
handicapées vieillissantes ? 

- Comment  répondre  aux  besoins  de  santé  des 
adultes handicapés ? 

- Quelles  spécificités  dans  l’accompagnement  des 
personnes présentant des troubles psychiques ?  

- Comment mieux s’articuler entre les ESSMS ? 
- Quelles perspectives pour la logique de parcours ? 

avec  des  directeurs  de MDPH  et  la  directrice  de 
l’autonomie de l’ARS 

 

En préambule, Michel BILLE,  sociologue, nous a apporté 
des  éclairages  fort  intéressants  autour  de  la 
problématique  suivante  :  « Sommes‐nous  face  à  une 
évolution  des  populations  ou  à  un  changement  de  nos 
représentations ? » 

 
 
 
 
 
 
 
 
 

 
 
 
 
 

 
 
   


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

24 

 
 
 
 

  « Le secteur SMS 5.0, à l’horizon 
2050 », organisé par le cluster SMS 
15 novembre 2018 ‐ Besançon 

 

Réalisation : Mathilde BIBOUDA, directrice 
 
Le CREAI a été à l’origine du cluster social et médico‐social 
de  la  région  avec  l’IRTS,  l’IRTESS,  l’URIOPSS  et  le CREAI. 
En 2018,  nous  avons  organisé  notre  première  journée 
d’études  en  commun : « Le  secteur  SMS  5.0,  à  l’horizon 
2050 ». Cette journée a été un véritable succès avec près 
de  200  participants  et  la  mise  en  avant  de  différentes 
thématiques autour de la prospective : 
 

 Comment rêvez‐vous l’action sociale de demain ? 
avec des témoignages de personnes en situation 
de vulnérabilité 

 Quelle transformation numérique pour le secteur 
SMS à l’horizon 2050 ? par Christian VIALLON 

 Quelles  pourraient‐être  les  nouveaux  modèles 
économiques ? par Bernard BEN SAID  

 La  désinstitutionalisation  comme  modèle 
européen ? par Olivier GIRAUD 

 
 
 

 

 
 
 
 

 Forum « Vie affective et sexualité », 
organisé par les Papillons Blancs 
d’Entre Saône‐et‐Loire  
10 octobre 2018 

 

Réalisation : Dominique DUBOIS, conseillère 
technique 

 
Dans le cadre du Forum « Vie affective et sexualité », nous 
avons animé 2 ateliers, l’un à destination des adolescents, 
l’autre à destination des adultes. Il s’agissait de permettre 
aux personnes présentes de mieux connaître leurs droits 
et  libertés  en matière  de  vie  affective  et  sexuelle  et  de 
savoir les faire valoir quand ils ne sont pas respectés. Près 
de 60 personnes ont participé à ces ateliers. Les réactions 
et questions ont été nombreuses et très pertinentes. 
 
 
 
 

 Journée « Parcours de santé 
mentale. Coordination des 
acteurs », organisée par l’URAF BFC 
18 juin 2018 

 
Nous avons aidé à la construction de la journée, suite à un 
accompagnement méthodologique de l’UDAF 71 avec une 
enquête  sur  les  incidents  dans  le  parcours  de  soins  des 
personnes protégées en raison de troubles psychiatriques. 
   


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

25 

 

FORMATIONS, APPUIS 
METHODOLOGIQUES  

ET CONSEILS AUX ACTEURS 
 

 Le développement de l’offre de 
formations et d’appuis 
méthodologiques 

 
En 2018, le CREAI a délivré 314 jours de formation auprès 
de  1 747  stagiaires.  Ce  qui  a  représenté  825 jours  de 
travail au sein de l’équipe du CREAI, 40 % de l’activité. 
 
L’équipe du CREAI a, par ailleurs, réalisé 315 jours d’appui 
méthodologique. 
 
L’ensemble  de  ces  interventions  (au  total  629  jours) 
souligne  la  forte  activité  auprès  des  équipes  des 
établissements et services sociaux et médico‐sociaux de la 
région,  mais  aussi  des  personnes  en  situation  de 
vulnérabilité  et  de  leurs  proches  qui  ont  représenté  en 
2018 : 7 % de nos stagiaires en formation. 
 
Chaque  conseillère  technique  par  sa  formation,  ses 
expériences,  est  responsable  d’un  ou  plusieurs  thèmes 
mentionnés  dans  notre  catalogue  de  formations  et 
d’appuis méthodologiques actualisé chaque année. 
 
Les  thématiques  suivantes  ont  été  abordées  en  2018 
auprès des équipes des établissements et  services de  la 
région :  
 

- Promouvoir  la  bientraitance  –  Droits  des  personnes 
accompagnées  et  bonnes  pratiques  professionnelles 
(41 sessions) 

- La maltraitance : le rôle des cadres dans sa prévention, 
son repérage et son traitement (10 sessions) 

- Sensibilisation à la notion et à l’approche du handicap 
(9 sessions)  

- Promouvoir la bientraitance (8 sessions) 

- D’une logique de place à une logique de parcours : une 
réponse accompagnée pour tous (6 sessions) 

- Appropriation  d’une  démarche  d’évaluation 
participative en protection de l’enfance (6 sessions) 

- Prévention, repérage et traitement des maltraitances 
(5 sessions) 

- La réforme relative à la protection de l’enfant de 2016 
(5 sessions) 

- Etre porte‐parole des usagers au CVS (4 sessions) 

- Comprendre et faire face aux TC, à l'agressivité et à la 
violence (3 sessions) 

- Elaborer  le  projet  d'établissement  ou  de  service  / 
projet associatif (3 sessions)

 

 

 

 

 

 

 

- Prendre  en  compte  la  vie  affective  et  sexuelle  des 
personnes handicapées (2 sessions) 

- S’approprier  les  recommandations  de  bonnes 
pratiques professionnelles (2 sessions) 

- Accompagner  la  maladie  grave  et  la  fin  de  vie  de 
personnes handicapées (2 sessions) 

- Appréhender  le  handicap  d'origine  psychique 
(2 sessions) 

- Travailler avec les familles (2 sessions) 

- Les nouvelles orientations du secteur du handicap et 
ses impacts (2 sessions) 

- Les  conséquences  des  mesures  de  tutelle  ou  de 
curatelles  dans  l’accompagnement  d’un  majeur 
protégé (2 sessions) 

- Formations  conjointes  (PA/PH)  sur  la  question  du 
vieillissement  des  personnes  handicapées  dans  le 
cadre du CPOM ARS/CREAI (2 sessions) 

- La  question  de  la  transgression  et  de  réponses 
disciplinaires (2 sessions) 

- Tutelle, curatelle : comment ça marche ? à destination 
de travailleurs d’ESAT (1 session) 

- Faire fonctionner un Conseil de la Vie Sociale : le rôle 
des  représentants »  à  destination  de  personnes 
accompagnées, familles et professionnels (1 session)  

- Logique de prestations : origine, déploiement dans le 
cadre  de  SERAFIN‐PH  et  enjeux  pour  le  pôle  adultes 
(1 session) 

- Intervenir  à  domicile  en  préservant  l’intimité  de  la 
personne accompagnée (1 session) 

- Le deuil chez les personnes handicapées (1 session) 

- Rendre  les  écrits  accessibles  aux  personnes 
accompagnées :  le  facile  à  lire  et  à  comprendre 
(1 session) 

- Construction  et  conduite  d’un  comité  d’éthique 
(1 session) 

- Informations préoccupantes et protection de l’enfance 
(1 session) 

- L’évaluation  interne  et  amélioration  continue  de  la 
qualité (1 session) 

- Prévenir  et  transformer  les  conflits  avec  la  CNV 
(1 session) 

- Rapport  Piveteau et  réforme  Serafin  PH :  principe  et 
impacts (1 session) 

- Perfectionner les écrits professionnels (1 session) 

   


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

26 

 
En  complément  des  formations  organisées  au  sein  des 
établissements  et  services  depuis  plusieurs  années,  le 
CREAI développe une offre de formation inter‐secteur sur 
certaines  thématiques.  Ces  formations  favorisent  le 
partage  d’expériences  et  la  réflexion  transversale  entre 
professionnels  de  la  région  issus  d’horizons  différents. 
Elles permettent également de confronter les différentes 
pratiques professionnelles.  
 

Une session de formation inter‐structures sur les majeurs 
protégés  a  ainsi  réuni  des  professionnels  des  secteurs 
handicap  enfants  et  adultes,  de  la  psychiatrie  et  des 
Conseils Départementaux, de 5 départements différents. 
La richesse des points de vue et des échanges a été très 
vivement appréciée par les participants. 
 

Il est à noter que  le CREAI réalise par ailleurs un certain 
nombre  de  ses  actions  (formations,  appuis 
méthodologiques, pilotage de dispositifs, …) dans le cadre 
d’appels  à  projets  portés  par  des  financeurs  ou  des 
organismes gestionnaires, que nous allons présenter par 
la suite. 
 
Nous présenterons également les actions menées en lien 
avec des partenaires régionaux. 
 
 

 La qualité de notre offre de 
formations : notre référencement 
DATA DOCK 

En  2017,  le  CREAI  a  validé  sa 
déclaration  en  vue  de  son 
référencement,  lui  permettant  de 
répondre  aux  exigences  de  qualité 
de ses actions de formation.  

Un  travail  sur  nos  documents, 
processus,  outils  et  indicateurs  de  qualité  nous  permet 
d’attester de la conformité avec le décret du 30 juin 2015 
relatif  à  la  qualité  des  actions  de  la  formation 
professionnelle  continue  s’appliquant  à  l’ensemble  des 
organismes de formation. 

Référencé dans la base de données Datadock, le CREAI est 
en mesure de  justifier  auprès des  financeurs du  respect 
des critères, des obligations légales et de la qualité de ses 
actions de formation professionnelle. 

Nos  formations respectent  les six critères qualité et  leur 
déclinaison en 21 indicateurs. 

Les 6 critères : 
 
- L’identification précise des objectifs de  la  formation 

et son adaptation au public formé 
- L’adaptation  des  dispositifs  d’accueil,  de  suivi 

pédagogique et d’évaluation aux publics de stagiaires 

 

- L’adéquation des moyens pédagogiques,  techniques 
et d’encadrement à l’offre de formation 

- La  qualification  professionnelle  et  la  formation 
continue des personnels chargés des formations 

- Les conditions d’information du public sur  l’offre de 
formation, ses délais d’accès et les résultats obtenus 

- La prise en compte des appréciations rendues par les 
stagiaires 

 
 

 L’accompagnement à l’évaluation 
interne avec le logiciel ARSENE 

 

Réalisation : Dominique DUBOIS, Pauline PAYRASTRE, 
conseillères techniques 

 

La mise en œuvre réglementaire des évaluations internes 
et  externes  a  concerné  la  grande  majorité  des 
établissements et services sociaux et médico‐sociaux. Ces 
derniers  disposent  donc  désormais  d’une  expérience 
d’analyse  réflexive  sur  leurs  pratiques  et  leur  offre  de 
service. Dorénavant, l’enjeu actuel consiste à instaurer et 
entretenir  une  « culture  qualité »  dans  les  équipes 
professionnelles.  L’organisation  d’une  démarche  qualité 
pose toutefois de nombreux défis : Comment l’organiser ? 
Quelle méthodologie  suivre ? Quels  supports  utiliser ?  Il 
s’agit  de  mobiliser  la  démarche  qualité  comme  outil 
managérial pour préserver le sens de l’action sociale et/ou 
médico‐sociale  et  la  réflexion  permanente  sur  les 
pratiques institutionnelles et professionnelles. 
 
En  2018,  le  CREAI  a  poursuivi  et  terminé  l’accom‐
pagnement  dans  leur  démarche  d’évaluation  interne  et 
d’amélioration  de  la  qualité,  de  5  établissements  et 
services  d’un  même  organisme  gestionnaire,  avec  le 
logiciel ARSENE,  référentiel en  ligne conçu par  le  réseau 
des  CREAI.  Cet  accompagnement,  qui  s’est  étalé  sur 
9 journées pour l’ensemble des structures en 2018, a ainsi 
permis un questionnement global sur la qualité de l’offre 
de  service,  et  la  généralisation  de  la  culture  de  la 
démarche qualité en leur sein. 
 
 

 
 
 
Ce logiciel, fruit d’un travail collaboratif intense au sein du 
réseau  des  CREAI,  a  été  présenté  en  2018  à  la  Haute 
Autorité de Santé (HAS) qui a absorbé l’ANESM en 2018. 
Les responsables de la HAS l’ont trouvé particulièrement 
pertinent et efficient. 
 

   


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

27 

 Les réalisations suite à appels 
d’offre 

 
- Actions collectives prioritaires régionales UNIFAF 

Franche‐Comté  
 

Réalisation  pour  la  1ère  formation :  Isabelle  GERARDIN, 
conseillère  technique  et  Christian  RAUCHE  (ancien 
directeur général d’un GCSMS) 
 

Réalisation  pour  la  2ème  formation :  Dominique  DUBOIS, 
conseillère technique  

 
Suite à un appel d’offre d’UNIFAF Franche‐Comté, le CREAI 
poursuivi en 2018 : 
 

- 4  formations  intitulées « Les nouvelles orientations 
du secteur handicap et ses impacts sur le secteur », 
auprès de 56 professionnels 

 

- 6 formations intitulées « La réforme de la protection 
de l’enfance de 2016 et ses impacts sur le secteur », 
auprès de 84 professionnels 

 
 

- Actions collectives régionales UNIFAF Bourgogne 
 

Réalisation  pour  la  1ère  formation :  Isabelle  GERARDIN, 
conseillère  technique  et  Christian  RAUCHE  (ancien 
directeur général d’un GCSMS) 
 

Réalisation  pour  la  2ème  formation :  Nastasia 
MONCHICOURT  et  Sandrine  PANIEZ,  conseillères 
techniques 

 
Suite à un appel d’offre d’UNIFAF Bourgogne,  le CREAI a 
réalisé :  
 

- 6  formations  intitulées  « d’une  logique  de  place  à 
une logique de parcours : une réponse accompagnée 
pour tous » auprès de 81 professionnels 

 

- 9  formations  intitulées  « Sensibilisation  des 
personnels des services généraux et administratifs à 
la notion et à l’approche du handicap » 

 
 

- Accompagnement au déploiement d’un dispositif 
de  formation  interne  et  continu  des 
professionnels  d’un  organisme  gestionnaire  de 
Bourgogne‐Franche‐Comté  aux  recomman‐
dations de bonnes pratiques 

 

Réalisation : Sandrine PANIEZ, Emilie OUDAR, conseillères 
techniques du CREAI et Isabelle ASTRATOFF, secrétaire du 
CREAI 

 

Depuis  2016,  le  CREAI  accompagne  un  organisme  de 
Bourgogne‐Franche‐Comté  dans  le  déploiement  d’un 
important  dispositif  de  formation  interne  continu  aux 
recommandations  de  bonnes  pratiques  professionnelles 
(RBPP)  auprès  des  professionnels  des  établissements 
médico‐sociaux dont il assure la gestion. 

Ce dispositif  vise  à  permettre  aux  équipes des  ESMS de 
s’approprier  le  contenu  des  recommandations,  de  les 
mettre  en  pratique,  et  ainsi  d’améliorer  la  qualité  des 
prestations proposées en leur sein. 
 

La  programmation  et  le  déploiement  des  formations  en 
2018  ont  porté  sur  6  thématiques  différentes  (soit 
16 recommandations) :  
 

- Protection de l’enfance 
- Personnes handicapées vieillissantes 
- Autisme : partie diagnostic  
- Autisme : partie accompagnement 
- SESSAD 
- Protection juridique.  

 
Ces formations ont été dispensées auprès de « pilotes », 
référents  internes chargés de  former  les équipes  sur  les 
thématiques les concernant, ou en direct.  
 
 

- Accompagnement à l’actualisation des 11 projets 
d’établissement  et  de  service  d’un  organisme 
gestionnaire 

 

Réalisation : Isabelle GERARDIN, Nastasia MONCHICOURT, 
Pauline PAYRASTRE, conseillères techniques 

 
En  2018,  le  CREAI  a  poursuivi  l’accompagnement  à  la 
révision  des  projets  d’établissement  et  de  service  des 
11 structures d’un même organisme gestionnaire.  
 

Ce  travail  d’ampleur  a  notamment  reposé  sur  le  recueil 
des capacités et besoins des personnes accompagnées par 
ces  structures  (relevant  du  champ  handicap  enfant  et 
adulte), en s’appuyant sur la nomenclature des besoins de 
la réforme tarifaire SERAFIN PH. 
 
 

- Démocratie en santé – CRSA – ARS BFC 
 
Pour la 5ème année consécutive, le CREAI a proposé deux 
formations à destination des personnes accompagnées en 
ESMS  dans  le  cadre  du  programme  « Démocratie  en 
santé » porté par la CRSA et l’ARS. Il s’agit des formations 
intitulées :  « Mieux  connaître  ses  droits  en  tant  que 
personne accompagnée par un ESMS » et « Représenter 
les usagers et soutenir les usagers élus en CVS ». 
 

La formation relative aux droits a permis d’accompagner 
8 groupes,  soit  85  personnes  en  situation  de  handicap. 
Nous  sommes  intervenus  dans  des  établissements 
relevant  tant  du  secteur  adulte  que  du  secteur  enfant 
(avec de grands adolescents et de jeunes majeurs) et pour 
la première fois, auprès des adhérents de 2 GEM (Groupes 
d’Entraide Mutuelle). Comme chaque année, les stagiaires 
qui  ont  suivi  ces  2  jours  de  formation  adaptée  se  sont 
montrés particulièrement attentifs et participatifs autour 
des  différents  sujets  abordés,  de  l’exercice  de  la 
citoyenneté au respect de leur vie privée, en passant par 
leur participation à l’élaboration des projets personnalisés 
ou  les modalités  pour  faire  valoir  leurs  droits  en  cas de 
non‐respect de ceux‐ci. 


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

28 

 
Concernant les formations à destination des élus de CVS, 
3 stages de formation ont été réalisés en 2017, 3 autres 
ont été programmés début 2018. Ceux  réalisés en 2017 
ont concerné 27 membres de 7 CVS (d’ESAT, de foyer de 
vie et de SAVS), avec pour la première fois une session en 
Franche‐Comté  (Jura).  Ils ont  rassemblé des participants 
divers :  en  majorité  des  représentants  des  personnes 
accueillies, des représentants des salariés, mais aussi des 
représentants  des  familles  et  des  Conseils 
d’administration  et  parfois  des  professionnels  non 
membres de CVS mais  impliqués au  titre de soutien des 
représentants  des  personnes  accueillies.  Les  formations 
programmées  début  2018  ont  concerné  un  IME,  des 
Foyers d‘hébergement, un Foyer de vie et un FAM au sein 
d’un hôpital psychiatrique. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

- Pilotage  d’actions  collectives  de  prévention  à 
destination  des  personnes  handicapées  âgées 
dans le cadre de la Conférence des Financeurs de 
Côte d’Or 

 

Réalisation : Marielle BOSSU, Isabelle GERARDIN, Emilie 
OUDAR, conseillères techniques  

 
Dans  le  cadre  du  budget  alloué  par  la  CNSA  pour  la 
conduite d’actions collectives de prévention en direction 
des  personnes  de  plus  de  60  ans,  le  CREAI  apporte  son 
appui technique au Conseil Départemental de Côte d’Or. 
L’un des objectifs de  la Conférence des Financeurs de  la 
prévention de la perte d’autonomie est de démultiplier les 
actions existantes, de repérer les zones,  les thématiques 
de prévention et les publics non couverts par les actions 
existantes  et  d’innover  pour  développer  celles  qui 
répondraient aux besoins du territoire. Le département de 
la  Côte  d’Or  a  décidé  de  consacrer  une  partie  de 
l’enveloppe budgétaire allouée à des actions auprès des 
personnes handicapées âgées. L’appui du CREAI concerne 
le pilotage des actions de prévention collectives auprès de 
ce  public  spécifique.  Il  s’agit  de  préparer  et  piloter  la 
programmation  des  actions  par  des  porteurs  de  projets 
locaux,  puis  d’assurer  le  suivi  et  l’évaluation  de  ces 
actions.  

 
De janvier à mai 2018, 50 séances se sont déroulées pour 
30 bénéficiaires  sur  l’activité  physique et  l’alimentation, 
l’hygiène  corporelle  et  l’estime  de  soi,  la  prévention  et 
l’anticipation de l’effet de l’avancée en âge en s’appuyant 
sur les pairs, ainsi que des sorties et activités culturelles et 
artistiques. 
 
Afin  de  poursuivre  le  développement  de  telles  actions, 
une nouvelle programmation à destination de personnes 
handicapées de plus de 55 ans a vu le jour en septembre 
2018. 
 
 

- Appropriation  d’une  démarche  d’évaluation 
participative  en  protection  de  l’enfance  à  la 
demande du Conseil Départemental de la Nièvre 

 

Réalisation : Dominique DUBOIS, Nastasia MONCHICOURT, 
conseillères  techniques  et  Marie‐Thérèse  SAVIGNET, 
consultante 

 
Dans le cadre de la réforme de la protection de l’enfance 
de 2016,  le Conseil Départemental de la Nièvre a décidé 
de procéder à une importante refonte de sa politique de 
l’enfance dont l’un des axes majeurs était d’introduire une 
approche  participative  de  l’évaluation  en  protection  de 
l’enfance,  que  ce  soit  au  niveau  de  l’évaluation  initiale 
notamment  des  informations  préoccupantes,  ou  des 
évaluations en cours de mesure, tout au long du parcours 
de l’enfant. 
 
Le CREAI a été retenu dans le cadre d’un appel à projet et 
accompagne donc le Conseil Départemental de la Nièvre 
afin  de  former  à  cette  thématique  l’ensemble  de  ses 
professionnels qui participent à la politique de protection 
de l’enfance. Le but de la formation est d’introduire une 
culture partagée de l’évaluation, d’améliorer la qualité des 
évaluations  de  situations  et  ainsi,  de  permettre  un 
meilleur  accompagnement  des  enfants  et  de  leurs 
familles.  
 
4 sessions de formation avaient eu lieu en 2017, 6 autres 
sessions  ont  eu  lieu  en  2018,  soit  au  total  près  des 
250 personnes formées.  
 

En fin d’année, un retour d’expériences à 6 mois, auprès 
de l’ensemble des professionnels, a permis d’identifier ce 
qui avait changé dans leurs pratiques depuis la formation, 
les freins et les leviers rencontrés. Les procédures internes 
sont ainsi en cours de réorganisation, notamment celles 
ayant  trait  à  la  mise  en  œuvre  de  l’évaluation  des 
informations  préoccupantes.  Un  travail  similaire  sera 
mené en 2019 sur les évaluations en cours de mesure et la 
mise en œuvre des PPE (projet pour l’enfant). 
 
Cet  accompagnement  fait  suite  à  un  important  travail 
mené par le CREAI Rhône‐Alpes avec l’ONPE, pour lequel 
nous avons été formés. 

   


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

29 

 

 Les réalisations en lien avec l’ARS 
Bourgogne‐Franche‐Comté 

 
En 2018,  nous  avons  réalisé  différentes  actions  avec  un 
financement de l’ARS Bourgogne‐Franche‐Comté. 
 

- Expérimentation  portant  sur  la  formation  et 
l’insertion professionnelle des jeunes handicapés 
âgés de 16 ans et plus, à la sortie des ESMS 

 

Réalisation :  Marielle  BOSSU,  Isabelle  GERARDIN, 
conseillères techniques 

 
Dans la continuité de l’étude menée en 2015 par le CREAI 
BFC sur le thème de l’accompagnement à la formation et 
à l’insertion professionnelle des jeunes de 16 ans et plus à 
la  sortie  des  ESMS  de  BFC,  l’ARS  a  financé 
l’accompagnement  par  le  CREAI  des  pôles  enfance  de 
l’ADAPEI 70, des 2 IME de l’EPNAK et d’une structure de la 
Fédération  des  APAJH  (Yonne)  pour  la  mise  en  œuvre 
d’expérimentations  visant  à  améliorer  l’accès  à  la 
formation  et  à  l’insertion  professionnelle  des  jeunes 
accompagnés par ces structures. 
 
L’objectif était de construire, avec elles, une méthodologie 
et/ou des actions pour progresser sur l’accompagnement 
vers la formation et l’insertion professionnelle des jeunes, 
en fonction des besoins identifiés dans ces établissements 
et services. Ils portaient sur :  
 

‐ L’élaboration d’un modèle méthodologique pour la 
construction  et  la  pérennisation  de  réseaux 
territoriaux  de  partenaires « formation‐insertion‐
emploi »  

‐ La construction d’un partenariat permettant à des 
jeunes d’IME d’affiner leur projet professionnel et 
de  valider  des  CQP  (certificats  de  qualification 
professionnelle), en partenariat avec un CiFA 

‐ La  construction  d’un  partenariat  avec  l’Education 
Nationale pour  la mise en place d’attestations de 
compétences  pour  des  jeunes  d’IME  n’ayant  pas 
réussi à valider l’intégralité d’un diplôme 

‐ L’amélioration  des  transitions  entre  IME  et  ESAT 
pour  faciliter  les  parcours  d’insertion 
professionnelle vers ce type d’établissement. 

 
Ce  travail  a  conduit  à  la  réalisation  d’un  document  de 
synthèse de l’expérimentation. 

 
A la suite de ce travail, l’ARS propose un projet de mise en 
place, dans chaque département de Bourgogne‐Franche‐
Comté,  d’un  référent  dédié  au  développement  de 
l’insertion professionnelle (formation, accès à l’emploi en 
milieu  ordinaire)  des  jeunes  des  ESMS,  en  charge 
d’impulser  une  dynamique  et  la  mise  en  réseau  des 
acteurs du territoire, ainsi que d’un appui technique aux 
ESMS en fonction de leurs besoins. 

 
 
 
 

- La  mise  en  ligne  d’un  site  internet  sur  la 
thématique  de  la  vie  affective  et  sexuelle  des 
personnes handicapées 
www.vas‐handicap.fr 

 

Réalisation pour l’équipe du CREAI :  
Mathilde  BIBOUDA,  Dominique  DUBOIS,  Anne  DUSART, 
Isabelle GERARDIN et Nastasia MONCHICOURT 
 

Coordination  et  réalisation  technique :  Sandy  RADEL  et 
Noémie  OLIVEIRA,  pôle  communication  de  la  Mutualité 
Française  Bourgogne‐Franche‐Comté  et  Sophie  GALIBERT, 
conseillère technique  

 
La  création  du  site  internet  www.vas‐handicap.fr  vise  à 
offrir  un  espace  de  référence  accessible  à  tous  pour 
aborder  l’amour,  la  sexualité  et  le  handicap.  Il  est 
l’aboutissement  du  déploiement  du  programme  « Vie 
affective et sexuelle & handicap » durant 4 années auprès 
de  92 établissements  spécialisés  (ESAT,  IME,  ITEP, MAS, 
foyers  d’hébergement...)  de  Bourgogne‐Franche‐Comté, 
par le CREAI, l’IREPS et le pôle prévention de la Mutualité 
Française  Bourgogne‐Franche‐Comté,  grâce  à  un 
financement de l’ARS.  
 
C’est un véritable succès avec : 
 

- 32 465 visiteurs en 2 ans (83% sont en France) 
- 125 674 pages consultées 
- Les pages les plus consultées sont : Boite à outils 

pour  les  professionnels  ‐  Ressources  outils  et 
films pour en parler ‐ pour informer les enfants et 
les  adolescents  ‐  Cadre  législatif,  ce  que  dit  le 
droit dans les ESSMS 

 
Ce site internet reflète les questionnements recueillis lors 
de  la  formation  VAS  et  vise  à  répondre  à  leurs 
problématiques  autour  des  thèmes  de  l’amour  et  de  la 
sexualité des personnes accompagnées. 
 
Une attention particulière a été portée sur l’optimisation 
du site pour toute personne, quels que soient sa situation, 
ses  difficultés  (visuelles,  auditives,  mentales…)  et  son 
matériel  (ordinateur,  navigateur  Internet,  logiciels 
spécialisés).  Les  textes ont notamment été  réalisés avec 
l’appui des règles du facile à lire et à comprendre, afin d’en 
faciliter l’accès au plus grand nombre. 

Grâce  à  un  financement  de  la  Fondation  Harmonie 
Solidarités,  en  2018,  nous  avons  mis  en  place  pour  les 
personnes non/mal voyantes, des contrastes de couleurs 
suffisamment élevés, des changements de taille des textes 
et  des  descriptions  des  images,  médias  et  textes  sont 
proposés. Le site respecte aussi  les normes et standards 
de  développement  pour  la  visualisation  du  site  par 
l'intermédiaire  de  synthèses  vocales  ou  d'afficheurs 
braille. 

   


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

30 

 

Nous avons également réalisé des vidéos en Langue des 
signes Française, afin de faciliter l’accès des contenus aux 
personnes déficientes auditives. 

 
 

- Co‐animation du groupe de  travail mis en place 
par  l’ARS  sur  le  vieillissement  des  personnes 
handicapées  et  réalisation  d’un  guide 
d’illustrations 

 

Réalisation :  Isabelle  GERARDIN,  Pauline  PAYRASTRE, 
conseillères techniques  

 
L’ARS a mis en place en juin 2017 un groupe de travail dans 
le cadre du « parcours handicap » du PRS2, dans l’objectif 
d’échanger  sur  les  différents  dispositifs  existants  en 
Bourgogne‐Franche‐Comté  pour  accompagner  le 
vieillissement des personnes handicapées. Ce groupe de 
travail a rassemblé des acteurs des champs du handicap, 
gérontologique et sanitaire.  

Le CREAI a été  sollicité, aux côtés du Gérontopole, pour 
accompagner l’ARS dans la valorisation de ces expériences 
et produire un document permettant de les capitaliser.  

En 2018, le groupe s’est réuni 4 fois et le CREAI a réalisé à 
partir  de  ces  partages  d’expériences  un  guide 
d’illustrations  de  cas  concrets  pour  répondre  au 
vieillissement  des  personnes  handicapées  avec  les 
principaux enseignements tirés (constats, écueils, leviers, 
préconisations).  Ce  guide  est  composé  d’une  analyse 
transversale de ces expériences et de fiches descriptives. 
Il est téléchargeable sur le site du CREAI.  

 

- Développement de la pair‐aidance de personnes 
en  situation  de  vulnérabilité  à  travers  des 
groupes de partage d’expériences  

Réalisation :  Anne  DUSART,  Pauline  PAYRASTRE, 
conseillères techniques  

 
Le CREAI a lancé, dans le cadre du CPOM signé avec l’ARS, 
un programme visant à expérimenter la pair‐aidance pour 
les  personnes  en  situation  de  handicap  à  travers  des 
groupes de partage d’expériences, pour les aider à devenir 
pair‐aidants ; la pair‐aidance étant un soutien par et pour 
les pairs qui repose sur  l’aide entre  les personnes vivant 
ou ayant vécu une situation similaire.  
 
 
 
 

Pour l’année 2018, le rôle d’élu au sein d’un Conseil de la 
Vie Sociale (Président, élu titulaire, etc.) a été ciblé. Nous 
avons donc préparé 10 représentants de CVS de structures 
de Saône et Loire et de Côte d’Or au rôle de pair‐aidant.  
 
Ce  programme  a  compté  4  journées  avec  un 
accompagnement  collectif  consistant,  d’une  part,  à 
amener chacun à la mise en mot de son expérience en lien 
avec son rôle d’élu, et d’autre part, à conduire un travail 
réflexif  sur  ce  qui  peut  être  utile  à  autrui,  et  comment 
cette aide peut être amenée à des pairs. Un appui en sous‐
groupe  aura  lieu  en  2019,  en  fonction  des  besoins 
identifiés.  
 
Les  participants  à  ce  programme  aident  désormais 
d’autres  élus  de  CVS  à  remplir  leur  rôle,  sous  forme de 
conseils ou de participation à des formations. Un guide du 
pair aidant a d’ailleurs été construit pour les appuyer dans 
cette fonction au fil de leurs interventions. 

- Formations  pour  les  acteurs  de  GEM  de  BFC 
« Prendre  des  responsabilités  dans  un  GEM 
quand on a une mesure de protection »  

Réalisation : Anne DUSART, conseillère technique 

 
Cette formation a été organisée dans  le cadre du CPOM 
avec  l’ARS.  Nous  avons  pu  organiser  2  groupes,  l’un  à 
Besançon et l’autre à Dijon, qui ont réuni 18 participants. 
 

- Les  formations  CNIGEM  –  ANCREAI  « Faire 
fonctionner un GEM dans  l’esprit du Cahier des 
charges 

Réalisation : Anne DUSART, conseillère technique 

 
Nous  avons  par  ailleurs  participé  à  la  construction  d’un 
programme  national  de  formation  de  3  jours,  à 
destination des GEM, financé par  la CNSA et commandé 
par la DGAS et la DGCS et organisé 2 sessions en région : 
une à Dole et une à Dijon qui ont réuni une vingtaine de 
participants ? 

 
 
 
 
 

   


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

31 

 

 Le développement Access’VAE 
La coordination du dispositif d’accès 
à la VAE pour les travailleurs d’ESAT 
et EA 
La conception de supports d’infor‐
mation en communication adaptée 
Le forum « Access’VAE : les 10 ans » 

 

Coordination : Marielle BOSSU, Emilie OUDAR, conseillères 
techniques 

 
Ce  dispositif,  initié  et  piloté  par  le 
CREAI  depuis 2008,  au  titre du droit 
à compensation,  et  avant  même 
la parution du décret de 2009 relatif 
à la  VAE  en  ESAT,  poursuit  son 
développement  en  Bourgogne‐
Franche‐Comté :  113  travailleurs  au 

total ont mené ou sont en cours de démarche Access’VAE, 
37 ESAT et EA ont désormais intégré le dispositif.  
 
Le  taux de  réussite  des  8  promotions organisées depuis 
2008 est excellent puisqu’il atteint les 88 %.  
 
L’ingénierie  générale  ainsi  que  la  coordination 
administrative  et  financière  assurées  par  le  CREAI  ont 
conduit  au  développement  de  l’action  sur  les 
départements  de  l’ex  région  franc‐comtoise  (près  de 
20 candidats sur les 2 dernières promotions), à améliorer 
et/ou simplifier certaines procédures de la démarche et à 
produire  de  nouveaux  supports  d’informations  en 
communication adaptée à destination des travailleurs :  
 
- Une plaquette présentant  les  grandes étapes de  la 

démarche  
 

- Et un film retraçant un parcours Access’VAE, tourné 
dans les ESAT et EA, avec de nombreux témoignages 
sur les apports de la VAE. 

 
 

 
 

Le  forum  « Access’VAE :  les  10  ans »,  organisé  dans  le 
cadre du CPOM avec l’ARS, a réuni le 18 décembre à Dole, 
plus  de  200  participants  autour  de  la  projection  en 
« avant‐première »  du  film  Access’VAE,  de  saynètes  de 
théâtre pour échanger avec humour et réalisme sur la VAE 
des  travailleurs  d’ESAT  et  d’EA ;  d’une  cérémonie  de 
remise  de  diplômes  d’une  trentaine  d’ouvriers  ayant 
validé un diplôme depuis la dernière cérémonie en 2014, 
de stands de partage d’expériences entre ouvriers sur  la 
VAE  en  espaces  verts,  en  blanchisserie,  en  fabrication 
industrielle,  etc.,  et  d’informations  sur  le  rôle  des 
partenaires dans le dispositif. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Une  nouvelle  session  de  formation  des  référents  VAE  a 
aussi  été  animée  par  le  CREAI  à  destination  de 
12 professionnels  d’ESAT  pour  répondre  aux  besoins  de 
ces nouvelles structures rejoignant le dispositif de monter 
en compétences  sur  le  sujet de  l’accompagnement VAE. 
En outre, le CREAI est invité régulièrement à présenter le 
dispositif  dans  les  formations  de  l’IRTESS,  à  la  journée 
d’information régionale sur  la VAE du CRCP, au sein des 
CVS des ESAT, etc.  
 

 
 
 
 
   


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

32 

 Les actions partenariales 
 

- Partenariat avec les CREAI ARA, Grand‐Est, Ile de 
France,  PACA‐Corse :  formation  des  47  EHPAD 
d’un  même  organisme  gestionnaire  à  la 
prévention de la maltraitance et promotion de la 
bientraitance 
 
Réalisation pour l’équipe du CREAI BFC :  
Dominique  DUBOIS,  Anne  DUSART,  Nastasia 
MONCHICOURT  (coordinatrice  du  programme), 
conseillères techniques 

 
Un  organisme  gestionnaire  gérant  des  EHPAD  dans 
6 régions de France a sollicité le CREAI BFC pour construire 
et mener des formations sur les thèmes de la prévention 
de la maltraitance et de la promotion de la bientraitance 
dans  tous  ses  établissements.  Pour  mener  à  bien  cette 
action,  pilotée  par  le  CREAI  Bourgogne‐Franche‐Comté, 
nous  avons  mobilisé  4  autres  CREAI  des  régions 
concernées.  Les  formations  sont  reparties  en  trois 
catégories :  
 

‐ Prévention,  repérage  et  traitement  des 
maltraitances auprès des directeurs (5 sessions) 

‐ Le  rôle  des  cadres  intermédiaires  dans  la 
prévention,  le  repérage  et  le  traitement  des 
maltraitances (10 sessions) 

‐ Promouvoir  la  bientraitance  auprès  des 
professionnels (42 sessions)  
 

Le CREAI BFC a assuré l’ensemble des formations auprès 
des directeurs  et  cadres  intermédiaires  du groupe,  ainsi 
que  les 10 sessions auprès des professionnels de terrain 
des établissements de la région BFC. 

 
 

- Partenariat avec le CHU Dijon Bourgogne pour 
le CRA Bourgogne 
 

Réalisation pour l’équipe du CREAI :  
Sandrine  PANIEZ  et  Pauline  PAYRASTRE,  conseillères 
techniques  

 
Depuis 2006, le CREAI est partenaire du CHU dans le cadre 
du  Centre  de  Ressources  Autismes  (CRA).  Il  assure 
l’activité  du  service  régional  « Information‐
Documentation et Formation » et contribue également à 
l’animation  du  secteur  médico‐social  concerné  par 
l’autisme / TSA.  Plusieurs  membres  de  notre  équipe 
participent  au  fonctionnement  de  ce  service.  Le  CREAI 
œuvre  à  la  diffusion  de  l’information  et  à  la  réflexion 
régionale  relative aux TSA.  Le  réseau des CREAI  est une 
source  d’information  précieuse  pour  étoffer  la  réflexion 
régionale  du  CRA  sur  l’autisme,  en  lien  également  avec 
l’ANCRA et le GNCRA. 

 
 
 

 
 
 

La formation aux aidants familiaux  
 

Suite à l’appel à projet du GNCRA et de la CNSA en 2017, 
le  CRA a  confié  au CREAI  l’élaboration  et  l’ingénierie,  le 
pilotage,  la  mise  en  œuvre  et  le  suivi  du  programme 
régional de cette action, ainsi que sa gestion  technique, 
administrative et financière. 
 
Le projet, piloté par Sandrine PANIEZ, appuyée par Pauline 
PAYRASTRE et Isabelle ASTRATOFF, comprend en effet : 
 

‐  L’élaboration de la réponse à l’appel à projet 
‐  L’élaboration  et  la  gestion  du  budget  prévisionnel, 

ainsi que le suivi des dépenses 
‐  L’animation du COPIL régional 
‐  L’ingénierie  et  la  conception  des  contenus  de 

formation 
‐  La sélection et la coordination des intervenants 
‐  L’organisation  et  la  coordination  logistique  (repas, 

frais de déplacement, salle…) 
‐  L’élaboration d’un dossier documentaire 
‐  La gestion des inscriptions et des stagiaires 
‐  L’élaboration  et  la  mise  en  œuvre  du  plan  de 

communication  (communiqué  de  presse,  plan 
médias, plaquettes, affiches, …) 

‐  L’évaluation et les bilans qualitatif et quantitatif des 
actions (intervenants et stagiaires) 

 
 

 
 


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

33 

 
 
 
 
2018 donc a vu le déploiement de 4 actions de formation 
à  destination  des  aidants  familiaux  de  personnes  avec 
autisme / TSA sur le territoire de la Bourgogne : 
 

‐  Formation  1 :  « Autisme  et  TSA :  comprendre, 
communiquer, accompagner, agir » – 3 jours 

 

‐  Formation  2 :  « Comportements  problèmes :  les 
comprendre,  les  prévenir,  les  accompagner »  – 
3 jours 

 
- Formation 3 : « Droits, démarches et ressources » – 

2 jours 
 
- Formation 4 : « Outils numériques et TSA » – 2 jours 

 
Ce programme a donc comptabilisé 11 jours de formation 
(dont 1  jour  supplémentaire  lors de  la  formation sur  les 
outils  numériques  et  TSA  pour  permettre  une  mise  en 
pratique  des  outils  présentés)  pour  plus  de  65  aidants 
familiaux formés. 

 
 
 
 
Ce sont près de 30 interventions qui ont eu lieu pour plus 
de  20  intervenants  différents  issus  de  chacun  des 
4 départements qui se sont impliqués dans ces formations 
aux côtés du CRA, avec des parents et des associations de 
familles également intervenants.  
 

De par  la  composition du comité de pilotage qui  réunit, 
aux côtés du CRA, l’ensemble des associations de familles 
et/ou  d’usagers,  les  organismes  gestionnaires  de 
structures  médico‐sociales  (ESMS)  ou  sanitaires 
(établissements  ou  services),  des  directeurs  ou 
professionnels de terrain (salariés et libéraux), et le CREAI, 
cette action a également permis un fort maillage territorial 
entre ces différents acteurs.  
 
Au  vu  du  succès  de  ces  formations  et  des  besoins 
identifiés,  celles‐ci  seront  reconduites  pour  partie 
en 2019,  avec  un  pilotage  interne  au  CRA,  suite  au 
recrutement  d’anciennes  conseillères  techniques  du 
CREAI  aux  postes  de  Directrice  et  Responsable  des 
formations. 

 
 

   


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

34 

 Informations 
 
Le CREAI que nous présentons comme un « lieu tiers » de 
concertation et de  réflexion entre  les  acteurs  favorisant 
ainsi  l’observation  et  l’analyse  des  situations  de 
vulnérabilité,  s’avère  être  également  un  « lieu 
ressources ».  Il  contribue  en  effet  à  la  diffusion 
d’informations  concernant  le  secteur  social  et  médico‐
social,  voire  sanitaire,  complétées  d’analyses  des 
politiques  sociales  en  lien  avec  les  pratiques  des 
professionnels  et  les  contextes  de  vie  des  personnes 
concernées. Cette diffusion s’opère par l’intermédiaire de 
plusieurs supports. 
 
 

 L’annuaire régional des structures 
sociales et médico‐sociales 

 

Mise  à  jour :  Virginie  LURET,  assistante  technique  et 
Marielle BOSSU, conseillère technique  

 
L’année 2018 a été marquée par  la mise à jour de notre 
annuaire  des  établissements  et  services  sociaux  et 
médico‐sociaux de la région, accessible gratuitement sur 
notre site internet. 
 
Nous disposons désormais d’un outil permettant : 
 

‐ D’alimenter  simultanément  l’annuaire  en  ligne  du 
CREAI sur l’offre d’accompagnement et d’accueil en 
région Bourgogne‐Franche‐Comté 

‐ De  faciliter  la  collecte  et  le  suivi  des  données  en 
interne pour les activités du CREAI 

‐ Tout en répondant aux exigences de complexité de la 
structuration  des  secteurs  social,  médico‐social  et 
sanitaire,  

 
Un prestataire a été engagé pour concevoir une base de 
données spécifique, mais cela a également représenté un 
important travail en interne, autour d’un enjeu fort, avoir 
une connaissance actualisée du secteur social et médico‐
social  en  région  et  être  en  capacité  de  diffuser  des 
informations de manière ciblée. 
 
 

 Les publications via le Bulletin 
d’Informations 

 

Coordination générale : Mathilde BIBOUDA, directrice  
Coordination de l’élaboration du programme d’activités et 
vie  de  la  région :  Véronique  GEORGIE,  secrétaire  de 
direction 
Présentation et diffusion : Sophie LECURET, secrétaire  
Réalisation de la lettre d’infos : Virginie LURET, assistante 
technique  

 
Le  CREAI  Bourgogne‐Franche‐Comté  publie  un  bulletin 
d’informations bi mensuel, reconnu dans notre région et 
bien  au‐delà,  pour  les  articles  de  témoignages  et/ou 
d’analyses issus de nos travaux. 

 
 
 
 
 
 
 
Ces  articles  sont  élaborés  par  notre  équipe,  par  les 
professionnels du réseau de la Fédération des CREAI et par 
des collaborateurs ou partenaires associés à nos réflexions 
ou travaux.  
 
Le  bulletin  d’informations  est  publié  en alternance  avec 
une « lettre d’infos » électronique.  
 
La version électronique du bulletin d’informations et de la 
lettre d’infos permet d’apporter davantage d’actualités et 
de faire des liens avec d’autres documents utiles. Ils sont 
diffusés gratuitement aux contribuants du CREAI BFC. 
 
En 2018, nous avons publié les articles suivants dans notre 
bulletin d’informations : 
 

‐ Synthèse  de  l’étude  « Evaluation  qualitative  des 
effets produits par les GEM sur les situations de vie 
de leurs adhérents » 

‐ Les modes d’accueil adaptés aux mineurs non 
accompagnés : face à l'urgence, des départements 
innovent 

‐ L’exercice de l’autorité parentale par les majeurs 
protégés 

‐ La protection des données personnelles au regard 
du règlement européen : de l’obligation préalable à 
une responsabilisation des acteurs  

‐ Autorisation des établissements et services sociaux 
et médico‐sociaux : Nouvelle nomenclature, 
nouveaux délais… pour adapter l’offre dans une 
logique de réponse individualisée  

‐ Première enquête de coûts dans les structures 
d’accompagnement pour personnes handicapées ‐ 
Données 2015 ‐ ATIH ‐ Agence technique de 
l'information sur l'hospitalisation, février 2018 
(Agence technique de l'information sur 
l'hospitalisation) 

‐ Contribution au groupe de travail sur la question du 
financement de la prise en charge du handicap  

‐ Commission des Affaires sociales du Sénat  
‐ L’exercice infirmier en pratique avancée  
 

 
   


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

35 

 

 Le site internet www.creaibfc.org 
 

Suivi et actualisation :  
Virginie LURET, assistante technique du CREAI 

 
Dans  cette  profusion  permanente  d’informations,  nous 
avons sélectionné les événements et réunions intéressant 
le  secteur  de  l’action  sociale  et  médico‐sociale.  Nous 
avons cherché à actualiser et diffuser les informations et 
documents  produits  par  le  CREAI  et  le  réseau  de  la 
Fédération des CREAI.  
 
Les  participants  aux  commissions  régionales  ont  pu  y 
trouver  le  calendrier  et  les  thématiques  de  travail 
programmées. Ils peuvent s’inscrire directement en ligne.  
 
Un moteur de recherche facilite l’accès aux articles publiés 
dans  le  bulletin  d’informations  et  aux  études  que  nous 
publions.  
 
En 2018, près de 11 696 visiteurs se sont rendus sur notre 
site,  notons  que  28 %  des  internautes  se  dirigent  vers 
notre  page  d’offres  d’emplois,  17 %  sur  notre  page 
d’accueil et 12 % sur notre annuaire.  
 
L’année  2018  a  été  marquée  par  la  refonte  de  ce  site 
internet,  avec  l’appui  de  2  prestataires.  Il  s’agit 
d’améliorer la visibilité de nos travaux pour faciliter l’accès 
à  l’information  de  tous  et  le  rendre  plus  moderne  et 
ergonomique. 
 
 

 Les offres d’emploi 
 

Suivi : Isabelle ASTRATOFF et Sophie LECURET, secrétaires  

 
En 2018, 275 offres ont été diffusées à  la demande des 
organismes  gestionnaires.  Ce  service  fonctionne  de 
manière  interrégionale  (Bourgogne‐Franche  Comté  et 
Auvergne‐ Rhône Alpes). Rappelons qu’il est gratuit pour 
les  établissements  et  services  contribuant  au 
fonctionnement  du  CREAI  Bourgogne‐Franche‐Comté. 
Soulignons que ce service génère depuis de nombreuses 
années un fort taux de consultation de nos sites internet 
respectifs (près d’un tiers de nos visites en 2018). 
 
 

 Le conseil aux acteurs et la 
participation à divers groupes de 
travail 

 
L’équipe  du  CREAI  Bourgogne‐Franche‐Comté  s’est 
mobilisée  près  de  30  jours  en  2018  pour  apporter  des 
conseils aux acteurs de la région. 

 
 
 
Les sollicitations sont de nature très diverses (juridiques, 
techniques, bibliographiques, …) et émanent de différents 
acteurs  (institutionnels,  professionnels,  étudiants, 
personnes en situation de vulnérabilité ou aidants). 
 
Dans le cadre des travaux de l’ARS, le CREAI a participé à 
diverses  réunions  d’information  et  de  concertation, 
notamment dans  le cadre des  réunions en direction des 
fédérations du secteur médico‐social. 
 
Membre de la CRSA, la directrice du CREAI a participé aux 
5  réunions  de  cette  instance  et  de  ses  commissions 
spécialisées dans leur nouvelle configuration régionale. La 
présence du CREAI à la commission spécialisée de l’offre 
de soins permet chaque fois que possible de rappeler  la 
nécessaire  prise  en  compte  des  particularités  des 
personnes  vulnérables,  et  en  particulier  les  personnes 
handicapées, pour  l’accès aux soins de ces publics ayant 
des besoins particuliers.  
 
La  commission  spécialisée  portant  sur  les  droits  des 
usagers permet de confronter et de partager les points de 
vue des différents acteurs associatifs impliqués dans notre 
région et de faire valoir leur prise en compte dans le cadre 
de la CRSA. 
 

 

 La vie associative du CREAI 

 
 

Toutes ces réalisations ont pu se faire bien sûr, grâce aux 
compétences  techniques  de  l’équipe  de  conseillères 
techniques,  mais  également  par  l’engagement 
particulièrement actif des bénévoles dans nos  instances, 
assumant  des  fonctions  précieuses  pour  le 
fonctionnement  de  la  structure.  Il  faut  saluer  cet 
engagement et nous tenons à les en remercier.  

 
   


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

36 

 Les ressources du CREAI 
 

 Les ressources humaines et 
techniques  

 
L’année 2018 a été marquée par plusieurs évolutions au 
sein de l’équipe du CREAI : 
 

 Départ  de  Sandrine  PANIEZ,  conseillère 
technique,  pour  le  poste  de  Responsable  de 
formation du CRA Bourgogne, en octobre 
 

 Recrutement  de  Emilie  OUDAR,  conseillère 
technique, en avril, en CDD d’un an, dans le cadre 
notamment du développement Access’VAE 
 

 Recrutement  de  Clément  POUPONNEAU, 
conseiller  technique  (arrivé  en  janvier  2019),  il 
était  jusqu’à  présent  chercher  à  la Maison  des 
Sciences de l’Homme à l’Université de Dijon 

 
En septembre 2018, notre équipe comptait 8 conseillères 
techniques  (7,3  ETP),  4 personnes  composant  l’équipe 
administrative  (3,6  ETP)  et  la  directrice  (1  ETP),  soit  au 
total 13 salariés (11,9 ETP).  
 
 
 

 L’équipe du CREAI en 2018 
 
Le CREAI a contractualisé une prestation de service avec 
l’ESAT  le  Mirande  qui  assure  l’entretien  de  nos  locaux. 
Depuis novembre 2015, Maryline GERMIN qui assure cette 
prestation a su s’adapter à notre organisation. 
 
DIRECTRICE 
 

 Mathilde BIBOUDA 
(temps de travail : 100 %) 

 

Type  d’activité :  coordination  générale  du 
CREAI  et  des  travaux  avec  la  Fédération  des 
CREAI  –  interventions  dans  le  cadre  de 
conférences  auprès  des  équipes  et  Conseils 
d’Administration 
Secteurs  particuliers :  évaluation  ‐  personnes 
handicapées  ‐  protection  de  l’enfance  – 
politiques sociales et médico‐sociales 

Formation  :  Master  en  Management  et  Evaluation  des 
Organisations de Santé et d’Education (MEOSE) 

 
 
 
 
 
 

 
CONSEILLERES TECHNIQUES 
 
 Marielle BOSSU 

(temps de travail : 70 %) 
 

Type  d’activité :  études  ‐  interventions  en 
établissements  ‐  organisation  de  journées 
d’étude – pilotage de dispositifs 
Animation de commission : ESAT 
Secteur particulier : personnes handicapées ‐  
formation,  professionnalisation,  insertion 
professionnelle,  VAE  –  hébergement  et 
insertion 

Formation : Master Management et Evaluation des Organisations 
de Santé – Maîtrise de Management et Gestion des Entreprises de 
la Santé et du Social 
 

 Dominique DUBOIS 
(temps de travail : 100 %) 

 

Type  d’activité :  études  –  interventions  en 
établissements  –  accompagnement  à 
l’évaluation  interne –  accompagnement  à 
l’élaboration des projets d’établissements 
Animation  de  commissions : établissements  et 
services relevant de la protection de l’enfance ‐ 
cadres intermédiaires de direction ‐ assistants de 
service social du médico‐social 

Secteur  particulier :  protection  de  l’enfance,  majeurs  protégés, 
accueil, hébergement et insertion 
Formation : DEA de droit processuel ‐ Maîtrise de droit privé 
 
 

 Anne DUSART 
(temps de travail : 100 %) 

 

Type  d’activité :  recherches  ‐  études  ‐ 
interventions  en  établissement  ‐  conseil  aux 
directions et organismes gestionnaires  
Animation  de  commissions :  handicap 
d’origine  psychique  (adulte)  ‐  action  médico‐
sociale précoce 
Secteurs  particuliers :  vie  amoureuse  et 
sexuelle ‐ violence ‐ maltraitance ‐ deuil et fin de 
vie  des  personnes  handicapées  –  écrits 

professionnels ‐ démarche de réflexion éthique 
Formation : DESS de psychologie clinique et psychopathologie ‐ DEA 
de sociologie ‐ Master management et évaluation des organisations 
de  Santé  ‐  Master  recherche  « Santé,  populations  et  politiques 
sociales » 
 
 

 Isabelle GERARDIN 
(temps de travail : 100 %) 

 

Type  d’activité :  recherches  ‐  études  ‐ 
interventions  en  établissements  – 
accompagnement  à  l’élaboration  des 
projets d’établissements 
Animation de commissions : SESSAD, IME 
Secteurs  particuliers :  économie  sociale  ‐ 
personnes  âgées  ‐  services  à  domicile  ‐ 
personnes handicapées 

Formation : Doctorat en sciences économiques 


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

37 

 
 
 
 
 Nastasia MONCHICOURT 

(temps de travail 100%) 
 

Type d’activités : interventions en établissement 
–  organisation  de  journées  d’étude  ‐ 
accompagnement  à  l’élaboration  des  projets 
d’établissements ou de services  
Animation  de  commissions  :  handicap  d’origine 
psychique (enfants) – établissements et services pour 
adultes handicapés 
Secteurs  particuliers  :  personnes handicapées  ‐ 

protection de l’enfance 
Formation  :  Master  2  Sciences  Humaines  et  Sociales,  à  finalité 
professionnelle, Mention  Psychologie,  Spécialité  Psychopathologie 
et Psychologie Clinique 
 
 

 Emilie OUDAR 
(temps de travail : 80 %) 

 

Type  d’activité :  appui  technique  pour  l’élaboration  et  le  suivi 
d’actions de prévention ‐ ingénierie de formation 
Secteurs  particuliers :  Economie  sociale  et  solidaire  –  Emploi 
formation 
Formation :  Master  Droit,  Mention  droit  de  l’administration 
publique  et  des  collectivités  territoriales,  Spécialité  coopération 
européenne et transfrontière 
 
 

 Sandrine PANIEZ 
(temps de travail : 80 %) 

 

Type  d’activité :  appui  technique  pour 
l’élaboration  et  le  suivi  du  Plan  Régional 
Autisme  ‐interventions  en  établissements‐ 
ingénierie de formation 
Secteurs particuliers : autisme, accessibilité 
Formation : Master 2 Sciences Humaines et 
Sociales, Mention Sciences de l’Education et 
Formation des Adultes, spécialité Ingénierie 
de Formation 

 
 

 Pauline PAYRASTRE 
(temps de travail 100%) 

 

Type  d’activités  :  études  ‐  interventions  en 
établissement  –  accompagnement  à 
l’évaluation  interne  ‐  accompagnement  à 
l’élaboration des projets d’établissements ou de 
service  
Animation de commission : personnes cérébro‐
lésées  
Secteur  particulier  :  personnes  handicapées  – 

inclusion sociale 
Formation  : Master  2  professionnel  Actions  Sociales  et  de  Santé, 
spécialité Direction et Responsabilité de Services : Vieillissements et 
Handicaps 
 
 

 
 
 
 
ASSISTANCE TECHNIQUE ET SECRETARIAT 
 
 Véronique GEORGIE 

(temps de travail : 100 %) 
 

Secrétaire de direction et gestion administrative 
de l’unité régionale information documentation 
du CRA –organisation administrative et suivi des 
journées  d’étude,  de  la  vie  associative,  des 
activités  du  CREAI,  des  contributions  et 
cotisations,  élaboration  des  bilans  financiers 
d’activités,  des  budgets  prévisionnels,  des 
comptes administratifs 

 
 
 Virginie LURET 

(temps de travail : 80 %) 
 

Assistante  en  analyse  de  données  statistiques  ‐  organisation 
informatique du CREAI ‐ actualisation du site internet ‐ gestion du 
site internet du CRA ‐ Elaboration de la lettre d’infos 

 
 
 Sophie LECURET  

(temps de travail : 100 %) 
 

Secrétariat général ‐ service des offres d'emploi ‐ présentation du 
bulletin d'informations 

 
 
 Isabelle ASTRATOFF 

(temps de travail : 80 %) 
 

Secrétariat  général  ‐  service  des  offres  d'emploi  –  suivi  de  la 
documentation interne – gestion administrative des formations en 
direction  des  aidants  familiaux  (CRA  Bourgogne)  –  gestion 
administrative  des  formations  aux  recommandations  de  bonnes 
pratiques  professionnelles  d’un  organisme  gestionnaire  de 
Bourgogne‐Franche‐Comté. 

 
 
 

 

 
   


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

38 

 

 Les ressources financières 
 
En 2018, nos ressources financières sont de 4 ordres : 
 

- Les contributions des établissements et services de la région 
 

Dans un contexte financier difficile pour tous, il faut souligner le soutien d’associations, d’organismes gestionnaires, 
d’établissements et services de la région qui nous ont renouvelé leur confiance en participant à nos travaux, en nous 
sollicitant pour la formation et l’accompagnement de leurs équipes dans la réalisation de projets et en contribuant 
financièrement au fonctionnement du CREAI.  
 
Les contributions des établissements et services de la région sont un soutien indispensable à notre fonctionnement, 
avec 347 619,24 €, elles  représentent 27 % de nos  ressources. Cela permet au CREAI d’exister, de construire une 
expertise et de  la partager  le plus  largement possible, mais  aussi  d’organiser des  commissions  régionales et des 
journées d’étude et d’échanges. 
 
 

- Les actions de formation et autres interventions  
 

Nous avons également répondu à des appels d’offres en provenance des OPCA sur des thématiques concernant la 
protection de l’enfance, sur l’évolution des politiques publiques en faveur des personnes handicapées. Nous avons 
eu  la  satisfaction  de  voir  notre  investissement  récompensé  puisque  nous  avons  été  retenus  pour  des  actions 
prioritaires  régionales en  Franche‐Comté dont  la  réalisation  s’est  faite en 2017 et  a été  renouvelée en 2018  sur 
l’ensemble de la région. 
 
Les  formations,  appuis  méthodologiques  et  pilotage  de  projets  que  nous  menons  tout  au  long  de  l’année 
représentent près des deux tiers de notre budget avec une facturation à hauteur de 801 834 €. 
 
 

- Le financement national DGCS‐CNSA 
 

La dotation concernant la Bourgogne‐Franche‐Comté, en provenance de la DGCS (via l’ARS) et la CNSA, est depuis 
plusieurs années fléchée pour des travaux définis en région par l’ARS et la DRDJSCS. Cette attribution est fixée chaque 
année dans le cadre d’une instruction précisant les travaux intéressant l’Administration.  
 
Cette dotation dédiée à une étude et/ou une mission technique n’est donc plus considérée comme une subvention 
de  fonctionnement,  ce  qui  limite  les  possibilités  d’interventions  ou  de  participation  à  diverses  réunions  de 
concertation ou d’élaboration d’une réflexion collective intéressant l’intérêt général. 
 
En 2018, c’est la dotation 2017 qui a servi à la réalisation de travaux, dans le cadre d’une concertation avec l’ARS et 
la DRDJSCS, à savoir : 
 

 La réalisation d’une étude portant sur l’évaluation de la couverture des besoins en santé des personnes en 
situation de précarité par les Lits Halte Soins/Santé (LHSS) en Bourgogne‐Franche‐Comté 
 

 Notre appui au parcours handicap pour conduire un travail sur le vieillissement des personnes en situation 
de handicap. 

 
 

- La première année de réalisation du CPOM (2018–2020) signé avec l’ARS BFC 
 

L’année 2018 a par  ailleurs été marquée, par  la  réalisation des premières  actions dans  le  cadre de notre CPOM 
(Contrat Pluriannuel d’Objectifs et de Moyens) avec la Direction de l’Autonomie de l’ARS. Nous avons proposé une 
quinzaine de thématiques de travail, en lien étroit avec les axes prioritaires du PRS 2. 
 
   


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

39 

L’ARS en a retenu 3 : 
 

 L’accès à la VAE pour les travailleurs d’ESAT et d’EA 

 Le vieillissement et la fin de vie des personnes handicapées 

 L’autodétermination des personnes en situation de handicap 
 
 
Ils ont été traduits en 13 fiches‐actions, avec un financement annuel de l’ordre de 100 000 €, dont la mise en œuvre 
a débuté en 2018, comme évoqué plus haut : 

 
 Pour l’axe portant sur l’accès à la VAE pour les travailleurs d’ESAT et d’EA 

 

o Poursuite de la coordination régionale Access’VAE et développement du dispositif 
o Renouvellement des supports de communication adaptée Access’VAE (film et plaquette) 
o Organisation du Forum « Access’VAE, les 10 ans » 

 

 Pour l’axe portant sur le vieillissement et la fin de vie des personnes handicapées 
 

o L’organisation et l’animation de 2 formations départementales (21 et 25) sur le vieillissement des 
personnes  handicapées,  formations  conjointes  aux  secteurs  Handicap  et  Personnes  âgées  avec 
l’organisation de stages croisés 

 

 Pour l’axe sur l’autodétermination des personnes en situation de handicap 
 

o L’organisation et l’animation de 2 formations pour les GEM sur l’exercice des responsabilités dans 
un GEM quand on a une curatelle ou une tutelle 

o La formation de 10 personnes en situation de handicap pour qu’ils deviennent des pair‐aidants sur 
la thématique des CVS 

o La sélection d’un organisme gestionnaire au développement de sa politique d’autodétermination 
dans le cadre d’un appel à candidature (l’accompagnement aura lieu en 2019) 

 
La  signature de  ce premier CPOM  (2018‐2020),  représente une  réelle  satisfaction pour  l’équipe du CREAI  et  ses 
instances dirigeantes car elle témoigne de la reconnaissance de nos compétences par l’Administration, nous permet 
d’avoir une certaine visibilité financière à 3 ans et ainsi d’améliorer notre plan de gestion prévisionnelle des emplois 
et compétences (GPEC) au sein du CREAI. 
 
Toutes les actions planifiées en 2018 dans le cadre du CPOM n’ont pu être réalisées du fait de la signature à la fin du 
premier  trimestre 2018 et d’une charge d’activité déjà bien définie pour  l’année. Elles ont ainsi été décalées sur 
l’année 2019. 
 
Nos sources de financement se répartissent de la manière suivante en 2018 : 
 
 

 
 

7,5 % 3,5 %

27 %

62 %

Dotations ARS ‐ DRJSCS (DGCS et CNSA)

CPOM

Contributions

Activités (formations, conseils et appuis techniques) et produits divers


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

40 

 
 
 

 

 

Présenté par Jacques NODIN, Président, et Mathilde BIBOUDA, Directrice 

 
Cette année, nous avons souhaité poursuivre les orientations majeures prises depuis 2 ans et mener une réflexion 
transversale sur les contributions des ESSMS et leurs contreparties. Nous avons ainsi défini 5 axes stratégiques pour 
2019 : 
 

 Le  développement  et  renforcement  de  notre  place  et  expertise  dans  le  secteur  de  la  protection  de 
l’enfance 

 
Il s’agit d’un secteur qui nous est cher et que nous connaissons bien, les CREAI étant des émanations (en 1964) des 
Sauvegardes de  l’enfance, pour autant,  celui du handicap occupe une place beaucoup plus  importante dans nos 
interventions, même si un rééquilibrage s’opère depuis quelques années.  
Par ailleurs, 2019 va être marquée par la définition d’une stratégie nationale de la protection de l’enfance, avec la 
désignation d’un Secrétaire d’Etat. 
Dans ce contexte, nous souhaitons réaffirmer notre place, développer et renforcer notre expertise dans ce secteur 
et  favoriser  la  transversalité avec d’autres car ces enfants et adolescents  relèvent également parfois de celui du 
handicap ou plus tard de l’inclusion sociale malheureusement. 
 
Pour ce faire, différentes actions sont déjà planifiées ou envisagées : 

 
 Participation  au  groupe  de  travail  de  la  Fédération  ANCREAI  sur  la  définition  politique  et  déclinaison 

opérationnelle d’actions dans le champ de la protection de l’enfance, avec l’appui de l’ONPE et du CNPE 
 
 Participation au groupe de travail de la HAS sur la protection de l’enfance 

 
 Poursuite du travail avec le Conseil départemental de la Nièvre et son service d’Aide Sociale à l’Enfance sur 

la démarche d’évaluation des situations des enfants et de  leurs familles et  la construction du projet pour 
l’enfant (PPE) et de son projet personnalisé 
 

 Animation du groupe régional sur les « sortant d’ASE », dans le cadre de la stratégie nationale de lutte contre 
la pauvreté, en lien avec la DIRECCTE et la DRDJSCS 

 
 Développement des liens de partenariats avec les 8 Conseils Départementaux de la région 

 
 La relance de la commission régionale de la protection de l’enfance 

 
 
 

 Le soutien aux aidants non professionnels et le développement de la pair‐aidance 
 
La relation d’aide est par nature asymétrique, elle peut être vécue positivement par l’aidant à certains moments ‐ 
notamment quand elle est choisie dans le cadre d’une relation entre pairs ‐ et comme une difficulté à d’autres, rien 
n’est figé, mais cette posture ne va pas de soi. Par ailleurs, nous resterons vigilants à ce que l’aide, d’où qu’elle vienne 
(d’un proche et/ou d’un pair), ne vienne pas pallier des carences de la part de l’offre de services disponible, qu’il n’y 
ait pas un glissement des responsabilités de l’Etat vers les familles, proches et pairs en matière d’accompagnement 
des personnes vulnérables et que leur présence et soutien ne soit pas la condition incontournable à l’avancée vers 
une société inclusive mais bien une force supplémentaire. 
 

RAPPORT D’ORIENTATIONS 2019 


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

41 

Le CREAI souhaite approfondir ces questions à travers diverses actions : 
 

 Mise en place d’une commission ou d’un groupe de travail régional (suite à la demande de contribuants) sur 
la thématique de l’aide aux aidants et sans doute dans un premier temps, des solutions de répit 
 

 Construction et animation de formations sur le rôle des aidants et renforcement des apports sur le sujet dans 
le cadre d’interventions sur les projets d’établissements et projets personnalisés notamment 
 

 Poursuite de la formation de pair‐aidant dans le cadre des GEM 
 

 Sollicitation de pair‐aidants formés en tant qu’intervenants dans le cadre de formations sur les CVS et les 
GEM ou dans d’autres contextes (intervention en CA, dans le cadre du séminaire des CREAI, …) 

 
 
 

 Un travail sur la notion d’inclusion et plus largement de « société inclusive » 
 
L’inclusion est au cœur des discours et orientations politiques nationales et internationales, des échanges avec les 
différents acteurs et notamment ceux du handicap (professionnels, directions,  familles) et pour autant, elle nous 
apparait comme étant bien souvent peu ou mal définie. 
Nous souhaiterions donc mener une réflexion approfondie sur le sujet à travers différentes actions en 2019 : 
 

 Mener une réflexion d’équipe poussée sur cette notion, afin d’établir un positionnement commun et définir 
notre vision de ce concept dans un article du Bulletin d’informations du CREAI Bourgogne‐Franche‐Comté 
 

 Mobiliser  une  spécialiste  de  cette  thématique  et  bénéficier  d’un  retour  de  la  politique  d’autres  Etats 
européens, avec l’intervention d’Eve GARDIEN dans le cadre de notre Assemblée Générale 2019 

 

 Continuer dans chacune de nos interventions (formations, études, colloques, …) à promouvoir l’avancée vers 
une société réellement inclusive pour tous 

 

 Poursuivre  le  développement  de  partenariats  avec  d’autres  acteurs  intervenant  auprès  de  personnes 
vulnérables en confrontant nos points de vue et renforçant nos complémentarités (participation au Cluster, 
aux  expérimentations  « 100%  inclusif »,  développement  de  liens  avec  la  Fédération  des  entreprises 
d’insertion, …) 

 

 Animation de formations sur la « sensibilisation au handicap » 
 
 
 

 Rendre  lisibles et accessibles à tous  les évolutions en cours du secteur social et médico‐social, dans  le 
cadre des politiques nationales et locales 
 

Depuis 2 à 3 ans, le secteur se transforme en profondeur. En témoignent les différentes réformes en cours (Réponse 
Accompagnée  Pour  Tous  (RAPT)  suite  au  rapport  « Zéro  sans  solution »,  réforme  de  la  tarification  SERAFIN  PH, 
circulaire du 2 mai 2017 de la DGCS relative à la transformation de l’offre médico‐sociale, feuille de route nationale 
de la protection de l’enfance, …). Dans ce contexte, le CREAI jouera encore davantage en 2019 son rôle d’interface 
en explicitant aux acteurs concernés (organismes gestionnaires, Conseil d’Administration, équipes de direction et de 
professionnels  des  structures,  personnes  accompagnées  par  les  ESSMS  et  leurs  proches,  partenaires)  les 
transformations en cours, leur origine et conséquences envisageables. 

 
Pour ce faire, différentes actions sont déjà planifiées : 

 
 Interventions  dans  le  cadre  de  Conseils  d’Administration  (et  notamment  d’associations  de  familles),  de 

groupes de travail, … des organismes gestionnaires sous forme de conférences afin d’expliciter ces évolutions 
(gratuitement pour les contribuants afin de renforcer notre rôle d’information) 
 

 Co‐organisation avec l’URIOPSS d’une journée d’étude sur la réforme SERAFIN PH 
 


Assemblée Générale du CREAI du 29/05/2019 
Rapport d’activité 2018 

 

42 

 Animation de formations à destination des professionnels sur ces réformes 
 

 Animation de formations à destination des personnes accompagnées sur leurs droits 
 

 

 Accompagnement des organismes gestionnaires et de leurs structures dans ces évolutions 
 

Au‐delà d’informer, il s’agit pour le CREAI de conseiller les acteurs et de les appuyer dans les évolutions à décliner au 
sein de leurs institutions, afin de les aider à s’inscrire dans ces transformations et non de les subir, d’être force de 
propositions auprès des financeurs et de faire reconnaitre leur expertise. 

 
Plusieurs types d’actions prévues en 2019 vont dans ce sens : 

 
 Accompagnement  de  structures  dans  leur  démarche  d’actualisation  de  leur  projet  associatif, 

d’établissements et de services et la définition d’axes stratégiques sur 5 ans 
 

 Accompagnement de structures dans leur démarche d’évaluation interne et d’amélioration continue de la 
qualité, à l’aide du logiciel de la Fédération des CREAI : ARSENE 

 

 Débats avec les professionnels dans le cadre de notre Conseil d’Administration, des commissions régionales, 
formations, conférences que nous animons, mais aussi des instances auxquelles nous participons (CRSA, …) 
 

 Organisation de la première journée des contribuants, en présence de la HAS, sur leur programme de travail 
dans le secteur social et médico‐social, les évolutions à venir en matière d’évaluation interne et externe, de 
démarche qualité et les actualités du secteur du handicap et de la protection de l’enfance 

 

De manière transversale, l’année 2019 sera également l’occasion d’un échange avec les contribuants autour de la 
mise en place de nouveaux services et appuis à leur intention, tels que : 
 

 L’organisation  et  l’animation  d’une  journée  annuelle  des  contribuants  autour  de  sujets  d’actualités  et  si 
possible en présence d’intervenants nationaux pour débattre (HAS en 2019) 
 

 L’intervention du CREAI sur une demi‐journée auprès des élus des Conseils d’Administration, des équipes de 
direction et/ou de professionnels sur des thématiques d’actualité, l’évolution du secteur, des présentations 
de travaux d’études, … 
 

 La mise en place de groupes de  travail annuels, avec une  composition  fixe et  l’objectif d’une production 
(article, référentiel, journée d’études, …) en vue d’éventuelles interpellations des financeurs ou de nouvelles 
commissions régionales, autour de sujets qui pourraient être les suivants : 

 

o La thématique du vieillissement des personnes handicapées 
o Le soutien aux aidants 
o Le rôle du CVS (avec un groupe mixte : personnes accompagnées, professionnels, familles, …) 
o Les  mesures  de  protection  juridiques  des  majeurs  et  leurs  conséquences  (à  destination  des 

professionnels des ESSMS du secteur adulte) 
o Les actualités du secteur (à destination des Directeurs Généraux) 

 

 La mise en place d’un espace réservé sur notre nouveau site internet avec des publications, la revue du CREAI 
Pays de La Loire de Decryptage de l’actualité, des vidéos en ligne, … 

 
 
 
 

 


 

 

 
 
 
 

 
 
 
 

 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 

   

Informations complémentaires 

Le site internet du CREAI vous donne accès aux 
principales informations qu’il détient au niveau 
de la Bourgogne‐Franche‐Comté et des travaux 
du réseau de la Fédération des CREAI. 
 

Une rubrique « secteur social et médico‐social » de Bourgogne‐Franche‐Comté vous permet de trouver 

les coordonnées d’établissements, de services, d’associations et d’organismes du secteur de la région.  

www.creaibfc.org 


 

  


