

Exemples de C.V. et quelques **CONSEILS**

- **LES RÈGLES DE BASE DU C.V.**
- **LES DIFFÉRENTES PRÉSENTATIONS DU C.V.**
- **DES EXEMPLES-TYPES**

Avec le soutien du Fonds Social Européen

Ce dossier a pour but de vous présenter différents modèles de C.V. afin de vous aider à réaliser - ou à améliorer - le vôtre.

Ces modèles ne sont que des exemples qui illustrent les quatre grandes façons de présenter votre expérience professionnelle.

Ils vous permettront par ailleurs d'apprécier diverses applications des méthodes préconisées pour rédiger des C.V. efficaces ; c'est-à-dire des C.V. qui suscitent chez les employeurs l'envie de vous rencontrer.

Sommaire

Les règles de base pour la rédaction de votre C.V.	4
Les rubriques d'un C.V.	5
Les différentes façons de présenter votre expérience professionnelle	6
L'art d'être un débutant motivé	7
Rédiger un C.V. avec le logiciel REDAC C.V. de l'ANPE	7
Exemples de C.V. chronologiques	9
Exemples de C.V. antichronologiques	15
Exemples de C.V. fonctionnels	21
Exemples de C.V. mixtes	27
Exemples de C.V. de débutants	33
Exemple de C.V. en anglais	39
Exemples de C.V. rédigés et imprimés à l'aide de REDAC C.V.	41

Les **RÈGLES** de base pour la rédaction de votre C.V.

**Pourquoi certains C.V. sont-ils bons et d'autres mauvais ?
Pourquoi certains retiennent-ils immédiatement l'attention du recruteur
et pourquoi d'autres sont-ils écartés ?**

Le C.V. gagnant est concis, précis, attractif, impeccable dans sa présentation : vous le rédigez en vous mettant à la place du lecteur.

SUR LE FOND

- Commencez par définir votre objectif professionnel et rédigez votre C.V. en fonction de celui-ci.
- Pensez à ne pas fatiguer le lecteur par des redites ou des longueurs.
- Supprimez tout ce qui vous dessert ou n'est pas utile dans l'emploi recherché.
- Mettez en valeur tout ce qui montre vos compétences pour cet emploi.

SUR LA FORME

- Faites une mise en page équilibrée et aérée.
- Utilisez des phrases courtes ou un style télégraphique.

- Utilisez du papier de qualité (non quadrillé).
- Ne dépassez pas deux pages (évitez les recto-verso).
- Une seule page, claire et synthétique, vaut mieux que 2 pages confuses ou répétitives.
- Veillez à la bonne qualité des photocopies.
- Faites votre C.V. sur traitement de texte pour le modifier facilement (vous pouvez utiliser pour cela le logiciel REDAC C.V. de votre agence ANPE voir p. 7) .

ET LA PHOTOGRAPHIE ?

Si l'annonce ne le précise pas, votre photographie est facultative.
Si vous devez la joindre, collez-la sur votre C.V. et assurez-vous de sa bonne qualité.

Les RUBRIQUES d'un C.V.

ÉTAT CIVIL

Cette première partie comporte les renseignements personnels de base dont l'employeur a besoin pour vous joindre. La seule obligation est donc d'indiquer vos prénom, nom, adresse et surtout numéros de téléphone (et, éventuellement, fax et adresse-mail).

Tous les autres renseignements (âge, date de naissance, situation de famille) sont facultatifs. Ne les indiquez pas s'ils peuvent vous desservir (« trop jeune », « trop âgé », « enfants en bas âge »...).

ÉTUDES-FORMATION

Il n'est pas toujours nécessaire de mentionner toutes vos études ; si vous avez un diplôme d'études supérieures (universitaire par exemple), inutile de commencer la liste au BEPC !

En revanche, l'accent peut être mis sur la formation continue. Vous pouvez noter aussi les formations extra-professionnelles que vous avez faites (par exemple dans le cadre d'une association).

ACTIVITÉS EXTRA-PROFESSIONNELLES

Cette partie du C.V. peut vous sembler inutile. Toutefois, les aptitudes que vous mettez en œuvre lorsque vous pratiquez

un sport, un loisir, une activité bénévole, peuvent être transférables dans le domaine professionnel.

Notez surtout celles qui nécessitent des qualités appréciées dans l'emploi recherché. *Exemple* : pratique de la course de fond si vous postulez pour un emploi qui exige de l'endurance.

INFORMATIONS PARTICULIÈRES

Vous pouvez faire apparaître dans cette partie des éléments que vous souhaitez mettre en valeur.

Exemple : anglais lu, écrit, parlé ; séjour d'un an à Londres.

Permis A et B, véhicule personnel.

Maîtrise des logiciels Word et Excel sur PC et MAC.

EXPÉRIENCE PROFESSIONNELLE

Parmi les différentes rubriques, la plus importante est celle relative à l'expérience professionnelle (ou de l'« expérience en entreprise » pour les débutants qui n'ont réalisé que des stages). Elle peut être présentée de plusieurs façons.

(Cf. page suivante les différentes façons de présenter votre expérience professionnelle)

Les différentes façons de présenter votre **EXPÉRIENCE PROFESSIONNELLE**

Choisissez celle qui vous convient parmi les exemples figurant dans ce dossier.

Le C.V. chronologique	Le C.V. antichronologique
<p><i>Consultez les pages 10 à 14.</i></p> <ul style="list-style-type: none">■ Vous citez les entreprises dans lesquelles vous avez travaillé, de la plus ancienne à la plus récente.■ Cette méthode permet de voir la progression professionnelle dans le temps, de mettre en valeur une évolution ou une promotion dans la fonction ou le poste occupé.■ Ce C.V. peut avoir le défaut de ne laisser apparaître qu'à la fin le poste le plus qualifié : or, en lecture rapide, on retient souvent ce qu'on lit en premier.■ Ce C.V. est aussi souvent utilisé par les candidats qui ont peu d'expérience.	<p><i>Consultez les pages 16 à 20.</i></p> <ul style="list-style-type: none">■ Vous citez vos expériences professionnelles en commençant par la plus récente et en terminant par la plus ancienne.■ Vous pouvez utiliser cette méthode si vous désirez mettre en relief votre dernière expérience professionnelle car elle est proche de votre objectif d'emploi
Le C.V. fonctionnel	Le C.V. mixte
<p><i>Consultez les pages 22 à 25.</i></p> <ul style="list-style-type: none">■ Vous présentez les différentes fonctions occupées dans des entreprises différentes, et, pour chacune d'elles, le détail de vos activités. Vous n'êtes pas obligé de préciser le nom des entreprises ni les dates auxquelles vous y avez travaillé.■ Cette méthode est intéressante si vous postulez pour un emploi faisant appel à plusieurs compétences que vous avez développées dans des expériences différentes.■ Vous pouvez aussi l'utiliser si vous ne pouvez pas justifier de périodes d'activités suivies, si vous revenez sur le marché du travail après une longue absence, si vous ne voulez pas faire apparaître une expérience professionnelle, des dates ou un nom d'entreprise.■ Elle peut aussi être utilisée quand vous avez beaucoup d'expérience sur un même poste de travail (par exemple 20 ans d'expérience dans le secrétariat), mais dans différents secteurs d'activités. <p>Elle est également utile quand vous souhaitez changer de carrière ou quand vous cherchez un premier emploi.</p>	<p><i>Consultez les pages 28 à 32.</i></p> <ul style="list-style-type: none">■ Comme dans le C.V. fonctionnel, vous présentez vos domaines de compétences en détaillant vos activités.■ Puis, vous indiquez brièvement les entreprises et les dates de vos emplois.■ Vous mettez ainsi en lumière une certaine polyvalence.■ Comme dans les C.V. chronologiques ou antichronologiques, vous pouvez montrer un parcours professionnel. En revanche, le C.V. est plus long.

L'art d'être un DÉBUTANT motivé

Les trois rubriques indispensables concernent la formation, l'expérience (stages, emplois d'été, animation...), les loisirs et hobbies.

Détaillez vos savoirs : savoir-faire et savoir-être en corrélation avec votre objectif professionnel.
Consultez les pages 34 à 37.

Rédiger un C.V. avec le LOGICIEL REDAC C.V. de l'ANPE

Votre agence ANPE est équipée du logiciel REDAC C.V. qui vous permet de réaliser et d'imprimer gratuitement votre C.V. Néanmoins, vous devez d'abord préparer les informations (objectif, noms des entreprises, dates, etc.) utiles à sa construction.

Le logiciel vous offre la possibilité de choisir entre deux types de modèle :

■ Le C.V. « classique ».

Il présente le déroulement de votre carrière.

Vous pouvez décrire votre expérience en ordre chronologique ou antichronologique ou encore de façon « fonctionnelle ».

■ Le C.V. « portrait professionnel » (ou mixte). Plus original et plus ciblé, ce C.V. met en valeur vos savoir-faire.

Consultez les pages 42 à 47.

(NB : Un C.V. en anglais est présenté page 39)

Pour vous **AIDER**

CONSULTEZ les guides pour agir

- « Comment réaliser un bon C.V. »
- « Comment répondre à une petite annonce »
- « Comment faire des candidatures spontanées »
- « Comment rédiger une lettre de motivation »

CONTACTEZ un conseiller de l'ANPE qui pourra :

- vous aider dans votre démarche,
- vous informer sur la documentation disponible,
- vous diriger vers un atelier ou vers le logiciel REDAC C.V.
disponible dans votre ANPE.

N'OUBLIEZ PAS

Les C.V. ont pour but de vous faire
obtenir un rendez-vous.

Exemples de C.V. **CHRONOLOGIQUES**

Bruno MARTIN
19, rue Millevoye
80000 AMIENS
Tél : 03 03 04 01 01

Né le 26 novembre 1955
Marié

COMPTABLE

EXPÉRIENCE PROFESSIONNELLE

1976 - 1987

Comptable

Chantiers Navals de... à Dunkerque

En tant qu'adjoint du chef comptable, j'assurais :

- Comptabilité générale
- Toutes les écritures jusqu'à l'établissement du bilan
- Comptes de résultat
- Annexes du bilan
- États de trésorerie
- Mise en place du budget
- Déclarations fiscales et sociales

1988 - 1990

Assistant Expert-Comptable

Cabinet C... à Amiens

Responsable de 20 dossiers clients (secteurs d'activités divers)

- Elaboration comptabilité générale
- Déclarations fiscales et sociales
- Réalisation de bilans
- Assistance de la clientèle au contrôle fiscal
- Saisie de toutes les données sur logiciel « COMPACT »
Multi-sociétés
- Sur PS IBM 85.30

1991 - 2003

Responsable opération immobilière

Entreprise B... spécialiste B.T.P. (maisons individuelles)

- Gestion des commandes matériaux
- Tenue de la comptabilité générale de l'entreprise
- Elaboration des devis

FORMATION

CAP Aide-Comptable Bureautique : WORD - EXCEL - EBP.COMPTA

DIVERS

Sport : Tennis licencié (30/2)

Disponibilité immédiate - Permis B (véhicule personnel)

Bruno MARTIN

19, rue Millevoye
81000 ALBI
Tél : 05 05 00 00 05

31 ans, marié, un enfant

PHOTO

RESPONSABLE MARKETING

11 ans d'expérience dans le secteur bancaire

FORMATION

Bac série S
Diplômé de l'École Supérieure de Commerce de Paris, option Marketing
(Promotion 1993)

LANGUES

Anglais : lu, parlé, écrit. Stage de langues et de management pendant 1 an
(MBA à Harvard)

EXPÉRIENCE PROFESSIONNELLE

Banque C... à Castelnaudary de 1993 à 1994 :

Assistant marketing, création de supports publicitaires et marketing téléphonique.

Banque H... à Albi de 1994 à 2003 :

Responsable du service marketing, en charge de la définition et de la mise en œuvre de la politique de diversification du réseau. J'ai réussi à accroître de 12 % le chiffre d'affaires, tout en améliorant la qualité des services vendus à nos clients.

EXPÉRIENCE DANS LE CADRE DE LA FORMATION

1991 : Audit d'entreprise (6 mois). Diagnostic financier et commercial de la Société X.
Analyse de la politique de communication externe.

1992 : Études de marché (3 mois) pour une société américaine de prêt-à-porter.

1993 : Participation à l'élaboration de la politique commerciale au sein d'un cabinet-conseil spécialisé dans le commerce extérieur.

CENTRES D'INTÉRÊT

Tennis, squash, ski.
Échecs, voyages.

SOPHIE DURAND
15, boulevard Faidherbe
62190 MILLIERS
Tél : 03 03 03 00 00

Née le...
Mariée - 2 enfants
Permis B

LABORANTINE EN BIOLOGIE ET BIOCHIMIE

2 ans d'expérience

MES COMPÉTENCES

PRÉPARATION DU MATÉRIEL POUR L'EXPÉRIENCE

- Étalonnage d'appareils de mesure pH mètre
- Application de formules de calcul

SUIVI D'UN PROTOCOLE DU DÉBUT JUSQU'À LA FIN

- Ensemencements
- Immunisation
- Titrage bactériologique
- Travaux de dissection
- Fusions
- Screening
- Marquage immuno

UTILISATION DE MATÉRIELS SPÉCIFIQUES

- Autoclave
- Centrifugeuse
- Hotte stérile
- PC IBM
- Microtome
- Microscope optique
- Lecteur d'inhibition

MON EXPÉRIENCE PROFESSIONNELLE

1997 - 1998 Aide laborantine - Institut... à Lens

Marquage immunocytologie

- Recherche de marqueurs reconnaissant des antigènes
- Étude sur le cerveau de l'abeille

1998 - 1999 Laborantine - Société P... - Service bactériologie à Arras

- Titrage bactériologie par diffusion
- Étude sur le dosage polymyxine, néomycine et extraction d'ovules (polygynax)

2000 Agent hospitalier - Clinique... à Arras

2001 - 2003 Agent hospitalier - Maison de santé... à Milliers

.../...

SOPHIE DURAND (suite)

MA FORMATION

1996	CAPA BEPA (Brevet d'Enseignement Agricole)
1997	BTA (Brevet Technicien Agricole)
1998	Formation aide laborantine en Biologie Biochimie
1999	Attestation de prévention des risques professionnels en laboratoire
2001	Portefeuille de compétences en Biologie Biochimie

DIVERS

Brevet de secouriste
Certificat de dactylographie
Volley-ball

Sophie DURAND

15, boulevard Faidherbe
29000 QUIMPER
Tél : 02 02 02 02 03

PSYCHOMOTRICIENNE

OBJECTIF

Occuper un poste de psychomotricienne spécialisée, auprès d'enfants en bas âge.

EXPÉRIENCES

■ De 1992 à 1994
Centre Z... à Quimper

Prise en charge de 13 enfants âgés de quelques mois à 6 ans ayant un handicap moteur : infirmité motrice cérébrale, spina-bifida, myopathie, paraplégie.

■ De 1994 à ce jour
Externat médico-pédagogique de N... à Quimper

Prise en charge de 30 enfants âgés de 3 à 14 ans ayant une déficience intellectuelle, souffrant du syndrome du chromosome X fragile, de psychose, ayant des troubles du caractère et du comportement.

■ De 1989 à 1992
Stages dans différents établissements :

Crèche, école maternelle, centre d'adaptation psychopédagogique, Centre Hospitalier Spécialisé, centre de soins médico-psychologiques, centre de gériatrie.

FORMATION

Diplôme d'État de Psychomotricien
Université Paris (13^e)

TECHNIQUES UTILISÉES

- Relaxation (Orlic, Jacobson, Wintrebert, Bergès)
- Jeux d'éveil
- Expression corporelle ou plastique,
- Mime
- Gymnastique
- Activité rythmique
- Balnéothérapie, aquathérapie

ACTIVITÉS ANNEXES

Théâtre, danse, orgue électronique

Exemples de C.V. **ANTICHRONOLOGIQUES**

Bruno MARTIN

Chemin de Californie

73200 ALBERVILLE

Tél : 04 04 05 05 06 (Répondeur)

36 ans

CHARGE D'ANALYSES ET DE DÉVELOPPEMENT

COMPÉTENCES PROFESSIONNELLES

Chargé d'études marketing - Cabinet d'études et de conseil P... à Grenoble
Réalisation de 10 études de marché dont certaines en sous-traitance pour la Société C...

- Participation à l'implantation d'une société d'impression d'affiches offset : investissement de 2 280 000 €.
- Constitution, gestion et traitement de réseaux d'information après analyses des demandes.
- Sélection de l'information pertinente, analyse, interprétation et suivi des évolutions, notamment dans le domaine du transport de matières dangereuses.
- Elaboration de rapports, notes de synthèse et présentation des résultats aux différents clients (C.C.I., Industriels, Commerçants).
- Formulation de propositions et préconisation de choix.

AUTRES EMPLOIS EXERCÉS

2003 - 1992 **Directeur Adjoint - Société M... à Troyes (prêt-à-porter masculin)
90 succursales, 1 200 personnes**

- Gestion de succursales réalisant un CA de 1 830 000 €
- Animation d'équipes de vente comprenant 8 à 10 vendeurs/vendeuses
- Formation d'un vendeur au poste de directeur adjoint
- Analyse quotidienne des écarts (chiffres d'affaires, marge) par départements et mise en place d'objectifs

**Technico Commercial - Société R... à Metz (commercialisation des biens
d'équipements) 190 personnes**

- Création et développement par prospection directe d'un fichier commercial : CA mensuel 22 867 €.

La mise en place de ce fichier a permis la gestion des commandes, l'élaboration de propositions financières personnalisées et l'envoi d'un support mailing avec 10 % de retours positifs.

1989 **Employé polyvalent - Société T... (agence en douane) à Strasbourg**

Gestion du service facturation de l'agence. Les contacts téléphoniques et l'établissement de lettres de relance ont permis de réduire les impayés.

.../...

Bruno MARTIN (suite)

FORMATION

- 1996 ***Certificat de Formation Professionnelle de Technicien Supérieur de Gestion des PME/PMI***
Marketing : Analyse du marché, ciblage, politique produit, force de vente...
Finance : Analyse et gestion financière
Production : Ordonnancement, contrôle qualité, gestion des stocks.
Juridique : Droit commercial, du travail, fiscal
Ress. Humaines : Gestion des effectifs, animation de réunion, négociation
- 1989 ***Certificat Européen de Qualification Professionnelle de Gestion/Marketing***
- 1987 ***Attestation d'Agent Commercial International***
- 1985 ***Brevet d'Études Professionnelles « Agent du transport »***

LANGUES

- Anglais :** Courant
Espagnol : Lu, parlé et notions d'écrit
Portugais : Langue maternelle

BUREAUTIQUE

Office 2000 (comme utilisateur)

DIVERS

Rénovation de bâtiments et restauration de meubles anciens
Elaboration de plans d'aménagement sur logiciel d'architecture et décoration

- Sports :** Squash et tennis
Loisirs : Moto et delta plane
Permis A et B

Sofia ALVAREZ

15, boulevard Faidherbe
75013 PARIS
Tél : 01 01 02 02 02

**SECRÉTAIRE DE DIRECTION
TRILINGUE ANGLAIS, ESPAGNOL**

EXPÉRIENCE

De 1992 à 2003 Société M... à Paris - La Défense
Secrétaire de Direction

J'étais chargée :

- de la tenue de l'agenda du Directeur des Ventes :
filtrage des appels, prise de rendez-vous
- de l'organisation des réunions et des déplacements
des commerciaux (réservation d'hôtel, billets d'avion)
- de la préparation des dossiers du personnel : contrats,
déclarations d'accident de travail, congés, absences
- du traitement du courrier : rédaction et saisie de contrats,
propositions de prix, comptes-rendus, notes de services
- de la création de tableaux : statistiques commerciales pour
le suivi quantitatif et qualitatif du fichier clients
- de l'organisation et du suivi du planning de l'équipe commerciale
(feuilles de route, collecte et diffusion d'informations).

De 1990 à 1992 Société W... à Paris 5^e
Secrétaire commerciale/Animatrice de formation en entreprise

J'étais chargée :

- de la coordination des agents commerciaux
(collecte et diffusion d'informations),
- de la réception de la clientèle et de la démonstration
de nos outils informatiques,
- de la formation de la clientèle à nos outils.

FORMATION

ÉTUDES

- BTS Secrétariat de Direction
- Cours du soir d'anglais commercial

LANGUES

- Anglais : lu, écrit, parlé (4 séjours en Grande-Bretagne)
- Espagnol : langue maternelle

CONNAISSANCES INFORMATIQUES

- Word, Excel, Access
- PC et Macintosh, Xerox Documentor

LOISIRS

- Voyages sur les cinq continents
- Natation

Bruno MARTIN
19, rue Millevoye
93190 LIVRY GARGAN
Tél : 01 01 02 03 04

Expérience professionnelle

1992 - 2003 **Chauffeur routier 44 t**
Société de transports internationaux B... à Garonor

- Liaisons Paris - Istanbul : conduite de jour et de nuit, dans un souci d'économie d'énergie et de grande sécurité.
- Responsable du choix de l'itinéraire.
- Responsable de l'entretien du véhicule : localisation et diagnostic des pannes.
- Suivi des factures de consommation de carburants et des réparations.

1985 - 1992 **Chauffeur routier 26 et 44 t en national**
Société P... à Aubervilliers

- Transport/livraison de pièces pour l'automobile, poids lourds et matériel agricole.
- Chargement et déchargement des marchandises.
- Encaissement des règlements clients.
- Entretien du véhicule.
- Utilisation de chariots élévateurs à conduite frontale et latérale.

Formation

FIMO
BEP conduite et service dans les transports routiers.
Anglais : lu et parlé.

Loisirs

Randonnées avec mes deux enfants.
Arbitre de football à la Ligue Régionale.

Bruno MARTIN

19, rue Burdeau - 69001 LYON

Tél : 03 03 02 02 02

36 ans - Marié - 1 enfant

CHEF DE PROJETS MULTIMÉDIA

(12 ans d'expérience)

Société T... (96-03) à Villeurbanne

CHEF DE PROJET ON-LINE (INTERNET)

Création d'un site sur la santé (projet européen, 5 sociétés participantes dans 4 pays, budget : 665 000 F (101 379 €) pour la phase de définition).

- Etude de marché, conception et réalisation d'un prototype en 3 langues, définition des concepts, rédaction des cahiers des charges pour les prestataires, coordination de l'équipe internationale, encadrement de l'équipe de production, reporting régulier et présentation auprès de la Commission Européenne.

Société M... (90-96) à Lyon

CHEF DE PROJETS OFF-LINE (CD-I, CD-ROM)

Réalisation de 4 projets multimédias grand public (le plus gros a nécessité 2 ans de travail, la gestion d'un budget de 3 MF (457 347 €) et l'encadrement d'une trentaine de personnes).

- Élaboration des interfaces de navigation, spécification des logiciels et des méthodes de production, recrutement et coordination des équipes de production et des prestataires, spécification et développement, organisation et suivi des phases d'intégration et de tests.

Participation à l'élaboration de nombreux autres CD-I, CD-Rom.

- Étude de faisabilité, expertise technique, conseil en réalisation, budgétisation de projets, développement d'applications...

CONNAISSANCES INFORMATIQUES

- Langages : C, C++, Java, HTML, SQL
- Méthode : UML
- Systèmes : Unix, Windows 2000, MAC-OS
- Logiciels d'art graphique.

FORMATION CONTINUE

- 1997 : MS Project (logiciel de gestion de projet)
- 1996 : OMT, C++ et JAVA
- 1990-1996 : cours d'anglais hebdomadaires, niveau anglais courant
- 1993 : stage de gestion de projet

FORMATION UNIVERSITAIRE

- Diplôme Technologique Universitaire 3 (2^e cycle) en informatique, à Cachan

ACTIVITÉS SPORTIVES ET CULTURELLES

- Equitation, VTT, randonnées pédestres
- Voyages, chant choral, théâtre.

Exemples de C.V. **FONCTIONNELS**

BRUNO MARTIN

Hameau Revinco
20290 BORGIO
Tél : 04 04 03 03 01

Né le 29 mars 1970
Marié

PÂTISSIER - CHOCOLATIER - GLACIER

DIPLÔMES

1992
1986

Brevet de Maîtrise Pâtissier Chocolatier Glacier
C.A.P. Pâtissier Chocolatier Glacier

EXPÉRIENCE PROFESSIONNELLE DE 1984 à 2003

Pâtisserie C... à Bastia
Pâtisserie A... à Aleria
Mess officiers à Landau (Allemagne)

Compétences acquises :

Pâtisserie traditionnelle et moderne

- Chocolatier (préparation d'intérieur, enrobage, moulages pièces)
- Glacier (préparation des mix turbinages pièces et décorations)
- Viennoiseries
- Petits fours et réductions (salés, sucrés, secs)
- Pièces de circonstances (entremets, croquembouches...), pièces montées
- Gestion des stocks
- Gestion des commandes

AUTRES INFORMATIONS

Permis A et B - Véhicule personnel
Loisirs : randonnées, canoë-kayak et lecture

DISPONIBILITE IMMÉDIATE
MOBILITÉ GÉOGRAPHIQUE FRANCE - ÉTRANGER

19, rue Ducan
33000 BORDEAUX
Tél : 05 05 05 03 03

Né le 29 mars 1970
Célibataire

Bruno MARTIN

EXPÉRIENCE PROFESSIONNELLE

- 9 années** **Gérant de Société - Restaurant « La C... » - Royan (17)**
- Relations clientèle, fournisseurs/commerciaux
- Gestion des stocks
- Choix des produits
- Établissement des menus
- Encadrement de personnel
- 13 années** **Chef de cuisine - Divers établissements**
« La T... B... » - Royan (17)
« H... P... » - St Palais (17)
« La P... » Pizzeria - Rennes (35)
« L'O... » Restaurant gastronomique - Nantes (44)
« L'A... » Restaurant - La Clusaz (74)
« Les M... » Restaurant - Ajaccio (20)

FORMATION

- 1992** Deuxième prix concours gastronomique - Paris (75)
1990 Stage de Gestion Commerciale
1986 C.A.P. Cuisinier

DIVERS

Permis A et B
Sports pratiqués : Rugby - Parachutisme - Moto
Autres loisirs : Pêche - Chant choral

PHOTO

Sophie DURAND

15, boulevard Faidherbe
92200 NEUILLY-SUR-SEINE
Tél : 01 01 04 05 06
38 ans

MAÎTRE D'HÔTEL

10 années d'expérience professionnelle

RESTAURANT « B... » PARIS 18^E (5 ANNÉES)

Seule femme Maître d'Hôtel (5 Maîtres d'Hôtel et 10 Chefs de Rang hommes), j'ai été chargée de développer et de fidéliser la clientèle du midi.

- Augmentation progressive des couverts (de 30 à 100)
- Accueil de la clientèle
- Prise de commandes
- Service à l'assiette
- Présentation et finition de certains plats
- Service des vins et alcools
- Services spéciaux : banquets et réceptions
- Organisation de la répartition des tâches
- Coordination du service de table (mise en place de la salle, de l'office, dressage des tables)
- Encadrement des chefs de rang

CRÉATION D'UN RESTAURANT FAMILIAL « LES F... » LYON (3 ANNÉES)

- Responsabilité des salles (intendance et personnel)
- Accueil et fidélisation de la clientèle.
- En 3 ans, obtention d'une étoile au Michelin.

EN SAISONS : MAÎTRE D'HÔTEL/CHEF DE RANG

Restaurant gastronomique « Le C... ». Nice 2002
Restaurant spécialités produits de la mer « La M... ». Paris 1996
Bar américain « La N... ». St Barthélemy (Antilles). 1995

FORMATION

Diplôme : Chef de Rang (mention TB) à l'INFATH
Bac G1
Langue : Anglais courant (nombreux séjours en G-B et aux USA)

PAR AILLEURS

Je joue du hautbois et je participe à des raids automobiles.
Permis B, Véhicule.

Bruno MARTIN

19, rue des Hospices

21000 DIJON

Tél : 03 03 01 01 01

Né le 31 août 1950

AMBULANCIER

15 années d'expérience professionnelle

C.C.A.

COMPÉTENCES PROFESSIONNELLES

- Traitement des urgences et des détresses
- Information et assistance aux personnes transportées
- Formalités administratives d'admission dans les centres de soins
- Tenue à jour des documents de bord
- Entretien courant du véhicule (contrôle/nettoyage...)

Lieux d'exercice 1987/2003

- Ambulances D... à Dôle
- Ambulances S... à Châlon-sur-Marne
- Union Mutualiste D... à Beaune

AUTRES EMPLOIS

- **Agent de service hospitalier**
Centre Hospitalier de... à Beaune
 - Service des urgences et de réanimation
 - Service de neuro-pneumologie
- **Brancardier, Hôpital... à Autun**
 - Bloc opératoire

FORMATION

- 1991 Formation à la Capacité d'Ambulancier Titulaire C.C.A.**
- 1973** Formation « Métiers de Contacts »
- 1970** Brevet Professionnel Militaire d'Administration Hospitalière

DIVERS

Loisirs : photo - randonnée - musique classique
Permis V.L.
Disponibilité immédiate

Exemples de C.V. **MIXTES**

Sophie DURAND

15, quai des Rives Neuves
13000 MARSEILLE
Tél : 04 04 03 03 00

COMPTABLE

Sociétés de services, PME, PMI

DOMAINES DE COMPÉTENCES

Comptabilité clients

- Justifier les soldes des comptes clients (300 par mois)
- Justifier les soldes des avances et acomptes clients (100 par mois)
- Relancer les impayés avec surveillance des échéances
- Établir l'écriture mensuelle des prévisions de reprises d'avances et acomptes
- Solutionner les litiges sur facturation avec notes aux commerciaux
- Collecter et éditer, pour la Direction, les documents de synthèse concernant les informations financières de l'entreprise (statistiques mensuelles des impayés, crédits clients, prévision, etc.).

Comptabilité fournisseurs

- Contrôler les factures fournisseurs
- Imputer les comptes comptables
- Vérifier les dates des règlements selon les conditions d'achat
- Gérer les effets à payer et tenir les échéances
- Résoudre les différends avec les fournisseurs
- Justifier les soldes des comptes fournisseurs

Comptabilité trésorerie

- Vérifier les règlements sur les banques
- Contrôler la caisse
- Faire les rapprochements bancaires

PRINCIPALES EXPÉRIENCES PROFESSIONNELLES

- 08/85 - 06/03** Comptable Société M... B... à Marseille
03/74 - 07/80 Comptable Société d'intérim A... à Martigues
11/72 - 01/74 VRP - Vente de livres sur les foires et salons à Marseille

FORMATION

- 1967** CAP de comptable au Lycée Technique A. France (Toulon)

LOISIRS

Cuisine provençale et jardinage

Sophie DURAND
15, boulevard Faidherbe
14000 CAEN
Tél : 02 02 00 00 02

Célibataire
Permis B

ASSISTANTE COMMERCIALE
17 ans d'expérience
Sérieuse - Autonome - Esprit d'initiative

DOMAINES DE COMPÉTENCES

Commercial

- Interlocutrice entre les clients, la direction commerciale et son équipe
- Suivi de 1000 clients d'un secteur géographique, de commerciaux
- Prise de commandes par téléphone
- Enregistrement des commandes/bons de livraison/avoirs
- Suivi des litiges clients (en accord avec les commerciaux)
- Édition des bons de livraison, factures, avoirs, traites
- Suivi des retards livraison auprès du transporteur

Administratif

- Édition des statistiques commerciales pour la direction
- Demande des bons émarginés auprès du transporteur pour toutes factures impayées
- Classement des archives
- Frappe courrier - Dactylographie : 35 mots minute
- Instauration d'un système pour assainir les dossiers litigieux ayant permis à l'entreprise de récupérer 500 000 Francs (76 224,50 euros) par an
- Maîtrise du logiciel Système ALTOS

PARCOURS PROFESSIONNEL

- 1990/2003** Société R... à Caen
Fournisseur dans le secteur de l'automobile - 70 personnes
- 1986/1990** Entreprise L... à Bayeux
- 1980/1985** Employée aux écritures à l'Etude J... à Bayeux

FORMATION

- 1967** Stage informatique : maîtrise des logiciels Word, Excel
- 1996** Stage de Secrétariat : techniques rédactionnelles, gestion du temps

CENTRES D'INTÉRÊT

Pratique de la gymnastique douce
Cuisines exotiques

Maria GOMES

15, boulevard Faidherbe
97130 POINTE-A-PITRE
Tél : (00) 590 00 00 01

33 ans
Permis B

SECRÉTAIRE POLYVALENTE

WORD - EXCEL

EXPÉRIENCE PROFESSIONNELLE

SECRÉTAIRE BUREAUTIQUE

- 1997 - 2003
- Dactylographie de documents et notes
 - Gestion des courriers

Société M... à Pointe-à-Pitre

ASSISTANTE COMMERCIALE

- 1995 - 1996
- Accueil du personnel intérimaire
 - Saisie du fichier du personnel inscrit (sur PC TERM)
 - Frappe du courrier (Logiciel SPRINT)
 - Tenue du standard
 - Prospection téléphonique des entreprises
 - Suivi commercial des offres

Agence J... à l'aéroport du Raizet

- 1991 - 1992
- Renseignements clients
 - Démarche téléphonique et suivi commercial
 - Saisie informatique des données
 - Courrier et suivi des commandes

Société V... à Sainte-Anne

.../...

Maria GOMES (suite)

SECRÉTAIRE COMPTABLE

- 1993 - 1994
- Traitement du courrier, des chèques, des traites
 - Tenue de la comptabilité
 - Journal d'achats, des ventes, règlement des fournisseurs
 - Exploitation d'un logiciel de gestion de production sur Prologue

Société M... à Pointe-à-Pitre

EMPLOYÉE ADMINISTRATIVE

- 1992 - 1993
- Travaux sur logiciels :
 - Base de données (Access)
 - Tableur (Excel)
 - Traitement de texte (Word)

Société F... à Petit-Bourg

FORMATION

- 1987 - 1991
- Organisme de Formation X...
Secrétariat - Comptabilité
Matériels : PC et Macintosh
Logiciels : Tableau Multiplan, base de données D Base III, Word

LANGUES

Portugais : langue maternelle
Anglais : parlé

LOISIRS

Réalisation de costumes de théâtre et de fêtes
Cours de danse

BRUNO MARTIN

19, rue de la Gare - 72000 LE MANS
Tél. : 02 03 05 00 01

Né le 25 novembre 1975
Permis B

PROFESSEUR DE MUSIQUE
(classique, jazz, chant)

EXPÉRIENCE PROFESSIONNELLE

Professeur au Centre Culturel de P... au Mans

- Enseignement en cours particulier et collectif à 10 élèves d'âge et d'instruments différents, ce qui a permis l'ouverture de trois ateliers Jazz.

Professeur au Centre Socioculturel de F... à Blois

- Formation de 16 élèves. Pour certains, préparation au concours d'entrée au Conservatoire.
- Responsable de la gestion, la comptabilité, l'organisation et l'entretien d'un studio de répétition, ce qui a entraîné l'adhésion de 50 jeunes.

Professeur en cours privés

- Depuis 1992, enseignement théorique et instrumental, en cours particuliers à des élèves de tous âges.

FORMATION

- 1990/1994** Conservatoire de Musique à Paris
- Instrument : guitare (autres instruments ; basse, piano et chant)
 - Étude de l'harmonie jazz, de la composition, de l'arrangement et de l'orchestration.
 - Cours de déchiffrage instrumental et ateliers d'improvisation.

- 1986/1989** Cours privés instrumentaux et de théorie musicale à Versailles.
- Acquisition des notions fondamentales.

LANGUE

Anglais parlé lors de nombreux séjours en Grande-Bretagne.

CENTRES D'INTÉRÊT

Rollers (randonnées en équipe)
Danse africaine
Matches d'improvisation théâtrale

Exemples de C.V. de **DÉBUTANTS**

Sophie DURAND

15, boulevard Jacques Cœur
18000 BOURGES
Tél : 02 05 01 00 00

JE RECHERCHE UN POSTE DE
COMPTABLE

FORMATION |

2000 Bac G2 (comptabilité)
2003 BTS Comptabilité/Gestion

SAVOIR-FAIRE PROFESSIONNELS |

- Tenue des journaux comptables
- Gestion des échéanciers sociaux
- Pointage des comptes
- Déclarations TVA
- Enregistrement des opérations courantes
- Saisies informatiques
- Rédaction de rapports
- Établissement des bilans

EXPÉRIENCE EN ENTREPRISE |

07 09 2000 Employée de bureau dans une Agence bancaire de la B... à Bourges : standard, virements, passation des écritures comptables.
07 09 2002 Aide-comptable chez un agent d'assurances, C... à Bourges : tenue du journal, suivi du courrier et des dossiers clients, traitement de texte.
07 10 2003 Aide-comptable au Service Informatique de la Banque C... à Vierzon : gestion de fichiers, tenue des comptes du service.

CONNAISSANCES PARTICULIÈRES |

Maîtrise des logiciels Word et Excel sur PC et Mac.
Anglais : lu, parlé, écrit.

DIVERS |

Passionnée de voile et membre d'une chorale de jazz.

Sophie DURAND

15, quai de la Loire - 44000 NANTES

Tél : 02 01 00 00 01

22 ans - Mariée

CHARGÉE DE COMMUNICATION

auprès de THÉÂTRES

ÉTUDES

1998 - 2000 Niveau DEUG de Lettres Modernes - *Faculté Paris*
1998 BAC A3 Lettres et Arts - Théâtre - *Lycée V.*

FORMATION PROFESSIONNELLE

2001 - 2002 Formation à l'histoire du livre
Bibliophilie - École Supérieure E...
2002 Formation à l'animation d'atelier d'écriture pour enfants
(Nouvelles, poèmes, pièces de théâtre)
2002 Formation de gestion des entreprises culturelles.

STAGES

Depuis 2000 **Service Administration et Communication**
THÉÂTRE DE L... à Saint-Nazaire

- Constitution d'un dossier de subvention
- Organisation et mise en place de tournées pour les festivals d'été
- Promotion des spectacles
- Relations avec les médias

Service Administration

THÉÂTRE DE L'O... à Rennes

Sous la Direction de...

- Participation et organisation du déroulement des représentations
- Accueil le soir des spectacles (caisse)
- Collaboration à la gestion (paies, factures...)

Service Communication

THÉÂTRE DES F... à Nantes

Sous la direction de...

- Administration
- Gestion fichier associations
- Participation au festival d'Avignon

LOISIRS ET ACTIVITÉS BÉNÉVOLES

- Piges pour le journal O... (sujets culturels)
- Maquettes P.A.O. (conception d'affiches et de brochures)
- Recherche de sponsors pour mes amis artistes
- Pratique de la danse (classique et moderne)

SOPHIE DURAND

15, boulevard Faidherbe
34000 MONTPELLIER
Tél : 04 04 03 03 03

PHOTO

AGENT DE COMPTOIR
Trilingue anglais - espagnol

FORMATION

2001 - 2003 BTS Tourisme/Loisirs

EXPÉRIENCE PROFESSIONNELLE

Été 2003 Agent de Comptoir, Agence de Voyages C... à Arles

- Accueil clientèle
- Utilisation du matériel informatique (Esterel, Amadeus, Word)
- Réservation et émission de titres de transport
- Réservation de séjours
- Mise en place d'un produit voyage
- Saisie comptable sur Gulliver
- Suivi de la clientèle (litige, règlement)

LANGUES ETRANGÈRES

- Anglais : lu, parlé, écrit
- Espagnol : lu, parlé, écrit

DIVERS

- Née le 3 avril 1982
- Célibataire
- Véhicule personnel
- Mobilité géographique
- Loisirs : danse, lecture

Bruno MARTIN

19, rue de Molsheim
67000 STRASBOURG
Tél : 03 03 06 06 06

Né le 7 décembre 1982
Permis B

AGENT ADMINISTRATIF (Service logistique)

Formation

2003	BTS « Transport et Logistique »
2001	Première année DEUG Histoire
2000	Baccalauréat série B

Informatique : Word - Excel
Langue : Anglais, courant

Compétences professionnelles

- Enregistrement des notes de service
- Gestion d'un stock de petits matériels
- Classement des documents
- Frappe de courriers et de documents administratifs
- Utilisation du support informatique
- Préparation de réunions
- Gestion des plannings, suivi administratif
- Enregistrement des commandes
- Contacts fournisseurs
- Accueil et renseignement de la clientèle

Lieux d'exercices :

2 mois	Association P... à Strasbourg
1 mois	Société E... à Colmar
3 semaines	Société Transports P... à Strasbourg

Divers

Centres d'intérêt : Littérature contemporaine - Informatique - Rugby

Exemple de C.V. en **ANGLAIS**

Tom MARTIN

19, rue de l'Hôtel de Ville
95340 PERSAN
Phone : 01 01 02 00 00
27 years old - single
Driver licence B

OBJECTIVE

To obtain employment in an international corporation where I could fully utilize my educational background (French and American) in international business.

EDUCATION

2000 « A... COLLEGE » NEW HAVEN CONNECTICUT

Graduate with a degree in Bachelor of Arts. Majored in Business and Economics with a concentration in International Business. Member Tau Pi Phi, national business honor society. Minored in History with a concentration in Political Science and International Relations.

1996 « E...SCHOOL » NEW HAVEN CONNECTICUT

Graduate with a diploma in intensive reading, writing and listening comprehension.

Computer skills : Windows, Excel, Access, Word

WORK EXPÉRIENCE

09/2000 - 12/2000 Society « S... » HOUSTON TEXAS

Assistant Manager. Responsibilities included copying and collating presentations, taking inventory/order/stock office supplies, recording monthly board meetings and updating company clients list.

Since 02/2001 Society « H... » ROISSY-CHARLES de GAULLE, FRANCE

Security Assistant. Duties included hiring and training 20 agents.

BACKGROUND

1995 REGIMENT D'INFANTERIE, FRANCE

Trained in small-unit tactics and leadership.

Fluent in French and English with basic understanding in Spanish. Enjoy reading, economics, tennis, swimming and music.

REFERENCES

Personal references available upon request.

TOTAL GEOGRAPHICAL MOBILITY

Exemples de C.V. rédigés et imprimés à **L'AIDE** de REDAC C.V.

Sophie DURAND

15, boulevard Faidherbe
31000 TOULOUSE
Tél : 05 05 01 03 04

SECRÉTAIRE BUREAUTIQUE

FORMATION

CAP Secrétaire sténodactylographie en 1970
Stage AFPA de secrétaire bureautique sur Word
de novembre 1992 à avril 1993

EXPÉRIENCE

- 1966 à 1968** **Garage X...**
J'effectuais seule le secrétariat du garage.
Je prenais les rendez-vous clients.
- 1968 à 1972** **Collège V...**
Je remplissais les dossiers d'inscription des élèves et tapais le courrier.
- 1973 à 1985** **Maître F..., avocat à la cour**
J'assurais le secrétariat et l'accueil téléphonique.
- 1985 à 1988** **Intérim par M...**
J'ai tenu divers postes de secrétariat, accueil, gestion de stock.
- 1988 à 2003** **Société I...**
En tant que secrétaire bureautique, j'utilisais couramment
le traitement de texte Word pour la frappe du courrier
et des devis. Je tenais le standard et parlais en anglais avec
la clientèle étrangère.

DIVERS

51 ans, mariée, deux enfants
Anglais et Espagnol courants
Permis VL

Bruno MARTIN

19, rue du Pont Neuf
25000 BESANCON
Tél : 03 03 01 06 07

CARROSSIER**CONNAISSANCES**

Expérience de 4 années dans ce métier

Types de véhicules :

- Automobiles, camions, autocars

Travaux de tôlerie :

- Remise en forme, remise en ligne, démontage et remontage de pièces, réglage de mécanismes, passage au marbre

Autres travaux :

- Sellerie, démontage, remise en état, travaux sur des circuits électriques

Finitions :

- Au mastic polyester, mise en peinture

Tâches de préparations et d'études :

- Lecture de plans, lecture de revues techniques

ENTREPRISES

Entreprise Le C... à Besançon : carrossier 3 ans
Entreprise S... à Pontarlier : carrossier 1 an

FORMATION

CAP de chaudronnier en 1991
Formation de carrossage à l'armée
Stage AFPA d'électricien automobile en 1997

DIVERS

Permis V.L. et Poids Lourd
Loisirs : Élevage de chiens et jardinage

BRUNO MARTIN

19, avenue du Général Leclerc
10000 TROYES
Tél : 03 02 01 00 00

OUVRIER D'ENTRETIEN

Tous corps d'état

CONNAISSANCES

Plomberie
Electricité
Peinture
Pose de papier peint
Revêtement de sols
Serrurerie
Soudure arc
Maçonnerie
Pose de faux plafonds
Pose de toute fermeture de B.T. et automatismes
Miroiterie - Vitrerie
Travaux de maintenance et de rénovation

ENTREPRISES

Hôtel L... à Troyes (ouvrier d'entretien)
Société P... à Troyes (plombier - chauffagiste)
Société L... à Bar-sur-Aube (serrurier)
Entreprise de B.T.P. M... à Bar-sur-Aube (peintre)

FORMATION

2001 Installateur en équipements électriques
1982 - 1985 Apprentissage Niveau CAP Peinture
1980 - 1981 Serrurier - métallier en entreprise familiale

DIVERS

1981 - 1982 Service Militaire - Matelot breveté

Centres d'intérêt : Cinéma, tennis, plongée

JOSEPH HAMAYAN

19, route de Tournon
26000 VALENCE
Tél : 04 07 08 09 09

Célibataire - 42 ans
(1,73 m - 72 Kg)
Nationalité française

AGENT DE SÉCURITÉ

Trilingue Français, Arménien, Arabe

EXPÉRIENCE PROFESSIONNELLE

- 1996 - 2003** **AGENT DE SÉCURITÉ - HÔTEL N... PARIS 9^e**
- ▀ Garder l'accès des bâtiments, locaux et sites
 - ▀ Effectuer des rondes, des itinéraires de surveillance
 - ▀ Contrôler ou vérifier les allées et venues
 - ▀ Assurer l'ouverture et la fermeture des accès
 - ▀ Surveiller les sacs et bagages
 - ▀ Contrôler le fonctionnement des équipements techniques
 - ▀ Vérifier le fonctionnement des différents dispositifs de sécurité
 - ▀ Intervenir lors d'un dysfonctionnement ou d'un incident
- 1995** **MANUTENTIONNAIRE - SOCIÉTÉ « M... » VERSAILLES**
- 1986-1995** **COMMERÇANT NON SÉDENTAIRE EN CHAUSSURES - RÉGION RHÔNE-ALPES**
- ▀ Acheter les marchandises
 - ▀ Organiser et présenter les articles
 - ▀ Conseiller, animer, vendre
 - ▀ Organiser les tournées
- 1978-1986** **CONDUCTEUR DE MACHINES TEXTILES AUTOMATISÉES - SOCIÉTÉ « L... » ST-ÉTIENNE**
- ▀ Surveiller la production
 - ▀ Détecter et réparer les pannes
 - ▀ Organiser le travail

QUALITÉS

- ▀ Discret
- ▀ Capable de travailler en équipe
- ▀ Réfléchi, consciencieux

LOISIRS

- ▀ Pratique de la pétanque de compétition
- ▀ Jeux de patience

Bruno MARTIN

19, rue Jourdan
17000 LA ROCHELLE
Tél : 05 05 00 01 00
36 ans, marié, 1 enfant

DIRECTEUR COMMERCIAL

EXPÉRIENCES

De février 1990
à ce jour

Société des V..., fabricant et créateur de tissus d'ameublement,
à Paris 9^e

Directeur commercial

Missions confiées :

- faire progresser le CA de 20% par an,
- participer à l'élaboration d'une nouvelle gamme de produits ciblée sur une clientèle « haut de gamme »,
- choisir les nouveaux points d'implantation en fonction de la redéfinition du public ciblé et des nouveaux produits,
- recruter, animer, coordonner l'équipe de vendeurs (125 personnes),
- gérer les clients stratégiques,
- assurer les liens avec les services ordonnancement, production, qualité et communication.

De janvier 1989
à janvier 1990

Société des M..., fabricant de revêtements muraux, à Niort

Directeur des ventes

Missions confiées :

- développer le CA, élaborer le plan d'action et définir les objectifs,
- gérer un secteur géographique personnel,
- former les nouveaux attachés commerciaux, évaluer leur activité et coordonner leur action.

De juin 1986
à décembre 1988

Société S..., promoteur immobilier, à St-Martin-de-Ré

Attaché commercial

Missions confiées :

- actions de promotion de nos produits et services,
- actions de conquête et de fidélisation de clientèle,
- relations avec les décorateurs d'appartements

FORMATION

Maîtrise de droit privé
DESS d'administration des ventes
Anglais, Allemand : courant

SPORTS PRATIQUÉS

Voile
Ski de fond

Sophie DURAND
15, boulevard Faidherbe
23000 GUERET
Tél : 05 05 04 03 00

Née le 28 Novembre 1975
Célibataire

INGÉNIEUR EN INFORMATIQUE

FORMATION

2000 - 1999 DEA Traitement du langage naturel - Mention Bien
1999 - 1997 Maîtrise de Génie Informatique - Vision Artificielle - Mention Bien (IUP)
1997 - 1996 DUT Informatique
1995 - 1993 École Supérieure d'Ingénieur en Électronique et Électrotechnique

EXPÉRIENCE

02/01 - 04/03 **Ligue Française de l'enseignement et de l'éducation permanente**
Mise en place d'un réseau Windows 2000/NT, Internet
Formatrice en informatique (Multimédia - Internet) auprès de cadres
Encadrement d'un stagiaire (développement Java)

02 - 06/00 **Institut de Recherche en Informatique de Nantes - Stage de DEA**
Détection de liens sémantiques à partir d'une analyse automatique
de corpus (anglais médical)

02 - 08/99 **SoftQual - Stage de Maîtrise**
Spécification d'applications de télémaintenance
Conseil en conception et fabrication assistée par ordinateur
Développement (Java) : vision artificielle (contrôle qualité)
en milieu industriel, librairie graphique et communication réseau
inter application.

06 - 08/97 **Agence de l'environnement (ADEME) - Stage DUT**
Développement (C, Unix) : traitement de mesures de la qualité de l'air
Base de données (Informix, Oracle)

08/96 **Sport Electronic Timing**
Responsable du matériel de chronométrage de la coupe du monde
de vitesse en planche à voile

07 - 08/95 **EDF**
Maintenance du réseau local et réseau téléphonique commuté
Base de données du matériel de télésurveillance

07/94 **SPRAGUE France**
Conception du dossier de maintenance d'un automate

DIVERS

Connaissances : JAVA, C, C++, Internet
Anglais courant

Loisirs : Planche à voile, échecs, lecture

Jean-Paul Germond, Marie-Claude Martinez, Guy Roblès de l'ANPE ont réalisé ce dossier.

Toute ressemblance avec des personnes existantes ou ayant existé serait purement fortuite et involontaire.

Dans la collection des **DOSSIERS POUR EN SAVOIR PLUS :**

L'ENTRETIEN D'EMBAUCHE

CANDIDATURES SPONTANÉES ET RÉSEAUX RELATIONNELS

EXEMPLES DE CURRICULUM VITAE ET QUELQUES CONSEILS

EXEMPLES DE LETTRES DE MOTIVATION

CONTRATS DE TRAVAIL : L'ESSENTIEL À SAVOIR

UTILISER INTERNET POUR TROUVER UN EMPLOI

