

N°SIRET : 490 944 402 00018 CODE APE : 9499 Z

LA FRAP

8 rue St Domingue
44 200 NANTES

www.lafrap.fr
contact@lafrap.fr
09 52 91 33 99

OFFRE D'EMPLOI - COORDINATEUR/TRICE – Chargé(e) de Développement -

La Fédération des Radios Associatives en Pays de la Loire (FRAP) est une association loi 1901 regroupant 22 radios associatives locales réparties sur les 5 départements que compte la région des Pays de la Loire.

Vos missions seront organisées comme suit, sous la responsabilité directe du Bureau de l'association, représenté par son Président :

Mission de gestion administrative et financière :

- Saisie et suivi de la comptabilité, de nos relations fournisseurs et de la gestion des achats en lien direct avec notre Trésorier et notre Expert-comptable ;
- Préparation et bonne exécution du budget annuel de l'association ;
- Relations administratives et financières avec les institutions, financeurs, partenaires et adhérents ;
- Missions de soutien ponctuel, de veille, de conseil et d'appui auprès d'une ou de plusieurs radios membres de la fédération.

Mission « développement et coordination de projets mutualisés » :

- Mise en place, suivi et développement du projet associatif de la FRAP voté par le Conseil d'Administration ;
- Coordination et gestion de l'activité de formation professionnelle et bénévole ;
- Coordination générale de ces projets depuis la recherche des financements nécessaires, jusqu'à la communication sur les projets finis, en passant par la gestion opérationnelle de la maîtrise d'ouvrage (Semaine des Radios, Rencontre Régionale, FRAP-Régie...).

Mission « développement économique et financier » :

- Développer et multiplier les sources de recettes de nos radios membres (financements publics, privés, mécénat, MIG...);
- Développer et multiplier les ressources financières de la fédération (prestations diverses) ;
- Responsabilité de l'administration et du développement de notre régie publicitaire mutualisée.

D'une manière transversale vous serez responsable de la représentation régulière et efficace de la FRAP auprès de ses membres et de ses partenaires, de l'équipe (salarié, services civiques) ainsi que du développement de l'animation et de la coordination générale de notre réseau régional.

Lieu : Nantes

Territoire de déplacements réguliers : région Pays de la Loire

Type de contrat : CDI (Emploi-Tremplin pour le territoire) – Seules les candidatures éligibles au poste seront prises en compte.

Durée hebdomadaire de travail : 35h

Salaire de départ : 1 756€ brut

Expérience : Souhaitée de 2 ans minimum

Formation : Bac+3 minimum

N°SIRET : 490 944 402 00018 CODE APE : 9499 Z

LA FRAP

8 rue St Domingue
44 200 NANTES

www.lafrap.fr
contact@lafrap.fr
09 52 91 33 99

Connaissances générales :

- ➔ Bonne maîtrise du fonctionnement général des entreprises associatives
- ➔ Bonnes connaissances des spécificités administratives, financières et juridiques des radios associatives
- ➔ Capacité à produire et réaliser des émissions radio
- ➔ Qualités relationnelles
- ➔ Qualités rédactionnelles
- ➔ Qualités managériales
- ➔ Bonne maîtrise des outils informatiques

Poste à pourvoir le **15 mai 2015**

Envoyer CV + lettre de motivation avant le **25 mars 2015** à :

recrutement@lafrap.fr