

Veilleriez & Oringer juin 2008

inet

Institut national
des études territoriales

trombinoscope 2008-2009

www.inet.cnfpt.fr

- > Consultez nos programmes détaillés des formations.
- > Anticipez votre parcours de formation avec le calendrier des formations.
- > Téléchargez les bulletins d'inscription et, pour les cycles longs, les dossiers d'inscription pour 2008/2009.
- > Téléchargez les plaquettes de présentation de nos formations.

ET RESTEZ EN VEILLE SUR NOTRE ACTUALITÉ

ÉLÈVES ADMINISTRATEURS TERRITORIAUX

PROMOTION GALILÉE

inet

Institut national
des études territoriales

2A, RUE DE LA FONDERIE
BP 20026
67080 STRASBOURG CEDEX
TÉL. : 03 88 15 52 64
FAX : 03 88 15 52 81

Notre offre de formation 2008 en ligne :
www.inet.cnfpt.fr

Membre du
resp
réseau
des écoles
de service
public

www.inet.cnfpt.fr

..... Centre National de la Fonction Publique Territoriale

CNFPT

L'ÉDITO

Gilles DA COSTA
DGA du CNFPT,
Directeur de l'INET

L'INET accueille sa 16^{ème} promotion d'élèves administrateurs, promotion Galilée.

Au-delà du choix audacieux d'un nom de promotion symbole de curiosité intellectuelle, d'indépendance d'esprit et d'ouverture sur le monde, il convient de saluer la créativité et le dynamisme de ces 64 élèves administrateurs entrés à l'INET le 5 mai 2008 pour 18 mois.

Ces futurs cadres de direction des collectivités territoriales exerceront leurs fonctions au côté des élus. Au fil des stages, des projets collectifs, des études de terrain et des modules de formations théoriques, ils vont se former à la mission de management stratégique des collectivités territoriales.

Ce parcours de formation dont une partie est commune avec celle des élèves de l'ENA est constamment renouvelé et réajusté en fonction des objectifs de professionnalisation qui sont les nôtres et du contexte évolutif qui est celui des collectivités territoriales.

Je tiens également à remercier ici les nombreuses collectivités qui ouvrent régulièrement leurs portes aux élèves et les accueillent en stage. Il s'agit là de contribuer à une formation en prise avec les réalités et les besoins des collectivités et qui vous permettent de trouver demain les meilleurs collaborateurs possibles.

Pour mieux les connaître et bien identifier leurs parcours et leurs expériences, je vous invite à présent à parcourir ces quelques pages.

N'hésitez pas à consulter régulièrement notre site www.inet.cnfpt.fr sur lequel vous retrouverez leurs CV actualisés au fil des 18 mois de formation.

GALILÉE

En choisissant Galilée comme nom de promotion, les élèves administrateurs territoriaux ont souhaité manifester leur attachement à la curiosité intellectuelle, à l'indépendance d'esprit et à l'ouverture sur le monde.

Engagé dans une démarche expérimentale et perfectionnant les outils de son temps, Galilée défend la conception copernicienne de l'univers: par l'observation astronomique, il prouve que la Terre tourne autour du soleil. Cette étape majeure de la science en fait l'un des pères de la modernité. Censuré puis condamné par l'Inquisition, il incarne aussi l'audace de la pensée et la lutte contre les obscurantismes.

Découvreur de nouveaux territoires, il nous invite à porter un regard neuf sur notre univers. Galilée rappelle la nécessité de s'extraire des schémas de pensée préétablis pour concevoir des solutions innovantes. Cette exigence nous paraît fondamentale dans un monde territorial complexe et en mouvement perpétuel.

Avec cette figure du patrimoine culturel européen, nous affirmons également notre attachement à un idéal commun : de Galilée à Galileo, la science et le progrès unissent l'Europe dans un même esprit d'indépendance et de fraternité.

Enfin, la tête dans les étoiles, mais les pieds sur Terre, *Galileo Galilei* lègue à notre promotion 2008-2009 sa part de rêve et de poésie.

AUGIAS Damien

- Né le : 27/04/1982
- Concours : externe

- Stage au sein du pôle secteur public du cabinet de conseil Accenture à Paris, décembre 2006 - mars 2007.
- Stage à l'ambassade du Canada en France, au département communication et affaires publiques, septembre - octobre 2005.
- Stage au ministère de l'agriculture, direction générale de la forêt et des affaires rurales, gestion et coordination des réponses aux questions écrites des parlementaires, été 2003.

*Préparation aux concours administratifs à Sciences Po Paris, 2005 - 2007.
Diplômé de l'IEP de Paris, master affaires publiques, 2005.
Année d'études à l'université de Lausanne, 2002 - 2003.
Hypokhâgne au lycée Dumont d'Urville de Toulon, 2000 - 2001.*

BARBIER Matthieu

- Né le : 11/10/1984
- concours : externe

- Stage au cabinet du préfet de la région Poitou-Charentes, 2007.
- Vacation à la mission de la cour des comptes auprès du comité des commissaires aux comptes de l'Organisation des nations unies à New-York, 2007.
- Stage au service finances du secrétariat technique aux fonds INTERREG 3B ENO à Lille, 2006.
- Réalisation du bilan social de la mairie de Douai, 2004.

*Master «gouvernance des institutions et des organisations» et diplôme de l'institut d'études politiques de Bordeaux, mention assez bien, 2007.
Année de mobilité à l'université de UCLA (Los Angeles) en sciences politiques, 2005.*

BECU Alan

- Né le : 28/09/74
- Concours : interne

- Chargé de mission accompagnement du changement à la direction centrale des SI de la marine (audit interne/restriction).
- Adjoint droit/finances du bureau maîtrise de l'information auprès du chef d'état-major (conduite de projets/prospective/finances).
- Assistant pour la coordination de la direction locale de la marine à Cherbourg (contrôle de gestion/qualité/RH).

*Master 2 d'administration publique.
Master 1 de droit public.
Master 1 sciences de gestion (option : audit-qualité-contrôle de gestion).*

BOBICHON Eric

- Né le : 05/02/74
- Concours : interne

- Adjoint à la directrice des finances, chargé du pôle « Recettes », commune de Villeurbanne, 2007 - 2008.
- Assistant de vérification, chambre régionale des comptes de Rhône-Alpes, 2003 - 2006.
- Chef d'unité administrative, service central des laboratoires de police technique et scientifique, ministère de l'intérieur, 1999 - 2003.

*Institut régional d'administration de Lyon, 1998 - 1999.
D.E.S.S. aménagement et politiques des collectivités territoriales, université Lyon III, 1996 - 1997.
Licence de droit public, licence de sciences politiques, université Lyon III, 1994 - 1995.*

BRUN Adrien

- Né le : 17/05/85
- Concours : externe

- Stage au conseil général de Vaucluse, direction de la solidarité et de la prévention sanitaire (recherche de marges de manœuvre dans la gestion de l'APA), septembre 2006 - janvier 2007.
- Vacataire en charge des dossiers « calamité sécheresse » à la direction départementale de l'agriculture et de la forêt de Vaucluse, février 2007.
- Stage auprès du maire et du directeur de cabinet du maire de Monteux (84), janvier 2005.

*Diplômé de l'IEP de Paris, master affaires publiques, 2007.
Année d'études à l'université d'économie de Prague, 2004 - 2005.
Premier cycle est-européen de sciences po à Dijon, 2003 - 2004.
Hypokhâgne B/L au lycée Thiers, Marseille, 2002 - 2003.*

CABARET Yannick

- Né le: 12/12/79
- Concours: externe

- Octobre-janvier 2007: centre d'analyse stratégique, service du rapporteur général rédaction d'articles pour les publications du centre.
- Juillet-septembre 2005: représentation française à l'organisation du traité d'interdiction complète des essais nucléaires (Vienne, Autriche). Rapport sur les perspectives de financement de l'OTICE.
- 2003-2005: Cadextan, SSII spécialisée dans le conseil informatique et financier, consultant informatique et financier à Sungard-Finance (création d'un système d'information décisionnel pour UBS Luxembourg) et à Décalog (implémentation des réglementations financières).

Préparation aux concours administratifs, IEP de Paris, 2005-2007.
Diplômé de l'école nationale supérieure des mines de Paris, master professionnel.
Spécialisation systèmes d'information 2003.
Diplômé de l'IEP Paris majeure administration d'état 2002.
Khâgne BL lycée Lakanal 2000.

CALABRIN Claudie

- Née le: 13/03/82
- Concours: externe

- Stages à la documentation française, Paris: collaboration à la rédaction d'ouvrages de la collection « Vie publique » (sur les collectivités territoriales, les finances publiques, l'administration, les institutions de France, la justice); étude de marché en vue de la création d'une préparation en ligne aux concours d'entrée des IEP (e-learning), 2004 et 2007.
- Stage au département « Economie, travail et femmes » de l'administration du Land de Berlin: participation aux rencontres de négociation entre administrateurs et entrepreneurs sollicitant une subvention publique pour la réalisation de projets innovants; étude sur l'aménagement des pépinières d'entreprises en vue de favoriser le travail indépendant féminin, 2003

Préparation aux concours administratifs, IEP de Paris, 2005-2007.
Double diplôme franco-allemand en sciences politiques et sociales (IEP de Paris, université libre de Berlin), 2000-2005.
Maîtrise de philosophie (« L'objectivité dans la décision politique chez Max Weber »), université Paris IV Sorbonne, 2005.
Hypokhâgne en lettres et sciences sociales, lycée du Parc, Lyon, 1999-2000.

CALLET Patrice

- Né le: 30/01/68
- Concours: interne

- Chef du pôle ressources de la direction des transports, conseil général de l'Isère, 2004-2008.
- Chef du service gestion et travaux neufs de la direction des bâtiments, conseil général de l'Isère, 2001-2003.
- Responsable marchés publics de la direction des affaires scolaires et universitaires au conseil général de l'Isère, 2000-2001.
- Gestion d'un commerce, 1994-1999.
- Responsable relations propriétaires, société de voyages maritimes Star Voyages, 1991-1993.

Diplômé de l'IEP de Grenoble, section économique et financière, juin 1989.

CARRER Julia

- Née le: 06/03/81
- concours: externe

- Chargée de mission au Centre national du théâtre, Paris, février-avril 2008.
- Stage à la direction des ressources humaines de la ville d'Argenteuil (95), mars-juin 2007.
- Stage à la direction de l'action sociale du ministère de l'emploi, de la cohésion sociale et du logement, juin-septembre 2005.
- Coordinatrice du programme des colloques et conférences de l'Institut d'études françaises de l'université de New York, 2004-2005.
- Attachée de production au Centre national du théâtre, Paris, mai-août 2003.

Préparation aux concours administratifs, IEP Paris.
Diplôme de l'institut d'études politiques de Paris, 2006.
Maîtrise de philosophie, université Paris I, 2003.
Classes préparatoires littéraires du lycée Louis-le-Grand, Paris, 1999-2002.

CATINAUD Laurent

- Né le: 29/12/76
- Concours: interne

- Adjoint au contrôleur financier auprès du ministre chargé de l'équipement, 2004-2006.
- Attaché analyste, chargé de la diffusion des applications informatiques communes aux directions d'administration centrale du ministère de l'équipement, 2000-2003.

Cycle préparatoire au concours interne d'entrée à l'ENA, IGPDE Vincennes, 2006-2007, admissible au concours de l'ENA.
Examen professionnel d'attaché principal de l'équipement, 2006.
Formation initiale des attachés analystes, IRA de Lille, 1999-2000.
Diplômé de l'IEP de Rennes, section service public, 1997.

CHAILLOU Charles

- Né le: 14/11/67
- 3^{ème} concours

- Management d'équipes commerciales dans la distribution spécialisée 1989-1997.
- Directeur commercial d'une entreprise de création et de distribution de parfum 1998-2001.
- Animation d'associations de prévention 2001-2005.

*Cycle préparatoire au troisième concours de l'ENA, 2005-2007, IGPDE Vincennes.
Formation de cadre du commercial international, 1997, CESI Ile de France.*

CHÉNEL Violaine

- Née le: 14/10/73
- concours: interne

- Responsable de l'Observatoire des marchés publics, ville d'Ivry sur Seine (Val de marne) - 2007.
- Journaliste indépendante, Pointe à Pitre (Guadeloupe) - 2002/2004
- Responsable des marchés publics à la Direction des Services Techniques, ville de Lambersart (Nord) - 2000.
- Inspection des services, ville de Lille - 1998.
- Intervenante en préparation aux concours - Ministère de la Jeunesse et des Sports - 1998/2001.

*Master mention "Affaires publiques" - IEP de Paris - 2005/2007
Lauréate du concours d'attaché territorial - 1998
Diplôme de l'IEP de Bordeaux - 1995*

CLAIN Julie

- Née le: 20/08/83
- Concours: externe

- Stage au cabinet d'avocats Vedesi, spécialisé en droit des collectivités et collaboration avec un consultant en achat public, Lyon, 2006.
- Stage au sein d'un service commande publique et affaires juridiques, ville de Brignais, 2007.
- Formatrice au CNFPT d'Angers en matière d'achat public, 2007-2008.
- Chargée de mission au sein du cabinet d'avocats Vedesi spécialisé en droit des collectivités pour la mise en place d'un pôle de formation professionnelle pour agents publics et salariés, Lyon, 2007-2008.

*Master 2 professionnel «management du secteur public, collectivités et partenaires», filière achat public, IEP de Lyon, 2005-2006.
IEP de Lyon 2001-2005, section politique et administration.
Classe préparatoire de lettres supérieure, lycée E. Herriot, Lyon, 2000-2001.*

CLEDIERE Guillaume

- Né le: 13/04/83
- Concours: externe

- Stage au Secrétariat général aux affaires européennes - premier ministre (Pôle JAI), 2004.
- Stage à la préfecture de la Creuse - direction des affaires interministérielles et des collectivités décentralisées, 2005.

*Prep'ENA IEP Bordeaux, 2006-2007.
Diplôme et master administration et gestion publique IEP Bordeaux, 2002-2006.
University of Bristol (politics department, Erasmus), 2003-2004.
Classe préparatoire lycée Henri IV (Paris), 2001-2002.*

COLINMAIRE Guillaume

- Né le: 05/01/77
- Concours: interne

- Responsable du Service Juridique (attaché territorial), Conseil Régional de Lorraine (2001-08) : conseil juridique, contrôle de légalité des délibérations du Conseil régional, gestion des contentieux, veille juridique, encadrement d'un attaché juriste et de trois agents en charge de l'archivage et de la transmission à la préfecture des actes du conseil régional...
- Officier Juriste (service national, 2000-01), 61^{ème} régiment d'artillerie de Chaumont: conseil juridique au profit des personnels régimentaires et du commandement, formations juridiques, rédacteur en chef du journal régimentaire.
- Juriste, Délégation des barreaux de France à Bruxelles (mai-août 2000): conseil juridique en droit communautaire et représentation des avocats français auprès des institutions européennes, rédaction d'articles juridiques.

*Préparation au concours interne de l'ENA (2006-2007).
Master DESS politiques publiques en Europe, mention bien, institut d'études politiques de Strasbourg (2001).
Maîtrise de droit public et européen, mention bien, major de promotion, faculté de droit de Nancy (2000).*

COLLIN Thomas

- Né le : 26/06/84
- Concours : externe

- Stage au secrétariat général pour les affaires régionales (SGAR) de la préfecture de la région Pays de la Loire : rédaction de notes et de communiqués de presse dans les domaines de la recherche et de la culture.
- Stage au Bundestag auprès d'un député, membre de la commission des affaires intérieures.
- Stage à la mairie d'arrondissement de Tempelhof-Schöneberg à Berlin : rédaction d'articles et de discours du maire et préparation d'une étude sur une révision constitutionnelle introduisant des référendums d'initiative populaire.

*Baccalauréat scientifique mention très bien.
Cursus à l'institut d'études politiques (IEP) de Rennes .
Année d'études à l'université libre de Berlin.
Admissibilité au concours 2007 de l'ÉNA.*

DARRACQ Sylvie

- Née le : 17/06/74
- Concours : interne

- Professeur d'histoire géographie dans l'académie de Versailles, dont 2 ans au Lycée International de Saint Germain en Laye.
- Professeur d'histoire géographie en section européenne allemand, lycée A Dumas, Saint Cloud.
- Interrogatrice en économie/histoire économique, classe préparatoire commerciale 1^{ère} année, lycée Hoche, Versailles.

*Préparation ENA – IGPDE 2006-2007.
ENS Cachan, département D3 sciences Sociales 1994 - 1998.
Université de Paris X Nanterre : double licence sociologie et histoire, maîtrise d'histoire contemporaine, 1994 - 1996.*

de LESQUEN Roland

- Né le : 21/08/83
- Concours : externe

- Chargé de mission pour la conférence de la famille sur les activités extrascolaires et périscolaires, 2007.
- Stage auprès des conseillers du commerce extérieur de la France en Floride (Etats-Unis), 2005.
- Stage à la ville de Vienne (Autriche), 2003.

*Préparation aux concours administratifs à l'IEP de Paris, 2006-2007.
Diplômé de l'IEP de Paris, master affaires publiques, mention bilingue allemand, 2005.
Année d'études à l'université de Vienne (Autriche).*

de MOUCHERON Thomas

- Né le : 10/09/83
- Concours : externe

- Cabinet du ministre délégué au commerce extérieur : assistant de rédaction d'un rapport sur la mondialisation (2007).
- Stage à la DGTEPE, au service affaires multilatérales et développement : suivi des négociations d'accords de libre échange (2006)

*Admission INET et ENSP, 2^e liste compl ENA (2007-2008).
Prep'ENA Paris 1/La Sorbonne. Master 2 pro droit public (2005-2007).
ENS lettres et sciences humaines (2003-2007). Master 1 de littérature comparée.
Hypokhâgne et Khâgne au lycée Henri IV (2001-2003).*

de ROMÉMONT Catherine

- Née le : 22/04/72
- 3^{ème} concours

- Consultant en organisation et intégration de systèmes d'information dans une SSII.
- Ingénieur commercial services dans une société d'édition de progiciel de gestion.

*Institut Commercial de Nancy.
PENA à l'IGPDE 2006-2007.*

DESTREZ Marie

- Née le : 23/07/77
- Concours : interne

- 2004 - 2008 : responsable ressources humaines et audit organisationnel à la ville de Nancy :
 - pilotage de la gestion des emplois et des compétences, de la formation, de la politique hygiène, sécurité et conditions de travail,
 - évaluation de la gestion des ressources humaines et audit organisationnel des services.
- 2001 - 2003 : chef de projet contrat de ville de l'agglomération nancéienne à la ville de Nancy : animation et mise en œuvre de la politique de la ville au sein d'un quartier, animation de la problématique « temps des Villes » sur le territoire.

*Maîtrise de droit public et européen – université Nancy 2.
DESS éducation et politique de la ville – université de Nice Sophia Antipolis.*

DIAS Romain

- Né le : 24/10/78
- Concours : interne

- Chargé de mission auprès du chef d'état-major de la région terre sud-est (Lyon).
- Officier-adjoint d'une compagnie logistique (Lyon).
- Chef de section d'infanterie (Sarrebourg). Opérations au Kosovo (2003) et en République de Côte d'Ivoire (2005).

*Cycle préparatoire ENA interne.
Ecole spéciale militaire de Saint-Cyr.*

DJIVAS Marie-Hélène

- Née le : 22/03/84
- Concours : externe

- Expérience associative, en tant qu'assistante-projet dans la mise en place d'un dispositif de financement du permis de conduire pour les jeunes en difficulté (2005).
- Stage d'observation au conseil général des Alpes-Maritimes, au service de l'assemblée (2006). Réalisation d'une synthèse sur les avenants aux marchés publics (période 2000- 2005).
- Stage au conseil constitutionnel, au service de l'observatoire de la presse quotidienne régionale (2006- 2007). Observation de l'activité du conseil constitutionnel en période électorale et en matière de relations avec les collectivités territoriales en charge de l'organisation locale de l'élection présidentielle.

*Diplômée de l'IEP de Bordeaux en 2007, section « carrières administratives ».
Titulaire d'une licence italienne de sciences politiques (université de Turin, 2004).*

DOISNE Pascal

- Né le : 01/08/67
- Concours : interne

- Directeur des services patrimoine, relations internationales et développement durable, ville de Lourdes, 2006-2008.
- Intervenant en master valorisation des patrimoines et politiques territoriales, université de Pau, 2006-2007.
- DGS, établissement public de développement de l'arrondissement d'Argelès-Gazost, Hautes-Pyrénées, 1996-2006.
- Missions d'appui auprès de deux gouvernements de la fédération de Malaisie, 2005-2006.
- Expert en projets innovants en matière d'aménagements publics durables, Commission européenne, 2003.
- Responsable des affaires européennes et du développement international, agence économique Lourdes Développement, 1996-2004.
- Professeur principal de BTS commerce international, Tarbes, 1992-1995.
- Missions en développement local et en coopération décentralisée, indépendant, 1992-1996.
- Auditeur qualité et en organisation, Aoki Corp., Singapour et Hong Kong, 1990.

*Recherches doctorales en économie des institutions, université Aix-Marseille III, 1991.
DESS de management, IAE d'Aix-en-Provence, 1990.
Maîtrise en affaires internationales, faculté d'économie appliquée, Aix-en-Provence 1989.
Baccalauréat, lycée Victor Schœlcher, Fort de France, 1985.*

DOUZILLE Élisabeth

- Née le : 03/12/82
- Concours : externe

- Stage à l'agence nouvelle des solidarités actives, mise en œuvre du RSA et d'un contrat unique d'insertion en Charente et dans la Vienne, mars-juin 2007
- Stage au service de presse du consulat général de France à Los Angeles, septembre 2004-février 2005.

*Prep' ENA à l'IEP de Paris, 2005-2007.
Diplômée de l'IEP de Paris, master bilingue de management de la culture et des médias, 2005.
Année d'études au King's College of London, 2002-2003.
Hypokhâgne au Lycée Henri IV à Paris, 2000-2001.*

FANJAS Arielle-Émilie

- Née le: 19/07/69
- Concours: interne

- Musée du Louvre, chargée de communication (1993-1994).
- Ville d'Enghien les Bains (95): en lien avec le directeur culturel, suivi et mise en œuvre du projet de création et de construction du centre culturel (1996-2000), puis responsable du service financier (2001-2003) de la commune.
- Conseil général du Val d'Oise (95): responsable administrative et financière de la direction de l'action culturelle (2003-2008).

Maîtrise « administration et gestion des entreprises », Paris II Assas, 1989.
Diplômée de l'IEP de Paris 1992, section CRH.
DEA « politique générale des organisations », Paris IX Dauphine, 1993.
Ancien élève de l'école du Louvre.

GENET David

- Né le: 07/09/83
- Concours: externe

- Stage à la communauté d'agglomération d'Agen, services transports - voirie, 2006.
- Stage au tribunal administratif de Bordeaux, 2006.
- Stage à l'état-major des armées, 2005.

IEP Bordeaux, section service public, 2007.
Année de sciences politiques à university of Bristol, 2004 - 2005.
DEUG 1 histoire, université Toulouse II, 2002 - 2003.
Bac Scientifique, lycée B.Palissy, Agen.

GERENTES Bruno

- Né le: 09/12/71
- Concours: interne

- DGS mairie de Rive-de-Gier (Loire, 14 600 habitants), 2003 - 2008
- DGS mairie de Craponne (Rhône, 8 000 habitants), 1999 - 2003.
- Assistant parlementaire Sénat, puis secrétaire général mairie de Séverac-le-Château (Aveyron, 2 400 habitants), 1997 - 1999.
- Chargé de mission conseil régional Rhône-Alpes, cabinet du président 1995 - 1997.

DESS management des collectivités territoriales et organisations environnantes, IEP Lyon, 1994.
Maîtrise de droit public, Lyon 3, 1993.
IEP Lyon, section politique et administration, 1992.

GIRARDOT Lénie

- Née le: 04/01/83
- Concours: externe

- Mission chez MBDA (filiale du groupe EADS), service Business Development, analyse des risques et leviers d'action pour la mise en œuvre d'un projet de défense européenne, 2008.
- Stage à la délégation générale à l'emploi et à la formation professionnelle, dans la mission pour l'emploi, suivi de la loi sur les services à la personne, 2005.
- Stage à l'ambassade de France en Argentine, service de la coopération éducative, missions de diagnostic et d'accompagnement de projet, 2004.

Diplômée de l'IEP, Paris.
Master recherche pensée politique – mention bien – mémoire sur le mensonge politique, 2007.
Master affaires publiques – mention bilingue anglais, 2005.
Année d'études à l'université of Sussex, Angleterre, 2002-2003.
Hypokhâgne, lycée Claude Monet, Paris.

GLIÈRE Nicolas

- Né le: 25/08/82
- Concours: externe

- Stage à la ville de Rennes, direction générale de la culture, décembre - mars 2007 - 2008 (observation, rédaction d'une note sur les enjeux managériaux liés à une évolution statutaire de l'École des Beaux Arts).
- Stage à la Fédération nationale des associations d'usagers de transports, août-octobre 2004 (travail d'enquête et rédaction d'une analyse sur les compétences des collectivités territoriales en matière de transports de voyageurs).

Préparation des concours administratifs CPENA de Rennes, 2006 - 2007.
Diplômé de l'IEP de Rennes, section service public, mention assez bien, juin 2005.
Année d'études à l'université Humboldt de Berlin, 2003 - 2004.

GOLDSTEIN Sophie

- Née le: 21/03/82
- Concours: externe

- Stage à la cour des comptes, Chambre sociale: assistance au contrôle de gestion et des comptes d'un établissement public (2005).
- Assistante parlementaire d'un député, Assemblée nationale (2004).
- Stage à la préfecture des Vosges à la direction des actions interministérielles, Epinal: participation au pilotage des fonds européens « Objectif 2 » en Lorraine; études de dossiers relatifs aux aides de l'État aux entreprises du département.

ENSP (2008).
Diplôme de l'institut d'études politiques de Lille, section « administration générale », mention « très honorable avec les félicitations du jury » (2001 - 2006).
Année ERASMUS à l'université de Heidelberg, Allemagne (2003-2004).

GONZALEZ Laurent

- Né le: 03/07/77
- Concours: interne

- Direction générale des douanes et droits indirects (DGDDI)-bureau du budget, de la programmation, des affaires financières et du réseau comptable (octobre 2005 - avril 2008), préparation des échéances budgétaires successives (PLF et programmation pluriannuelle), mise en œuvre de la LOLF.
- DGDDI -bureau de la politique générale du personnel (sept. 2002 - octobre 2005):
 - gestion des problématiques afférentes aux personnels informaticiens,
 - conception et mise en œuvre de plusieurs réformes en matière de recrutement.

Ecole nationale des douanes (END) de Neuilly sur Seine, 2001 - 2002.

Année d'étude à l'université Trinity College de Dublin, 1998 - 1999.

Institut d'études politiques (IEP) de Bordeaux- section service public, 1995 - 1998.

GUGLIELMINO Axel

- Né le: 18/01/76
- Concours: interne

- Attaché principal d'administration centrale au sein de la direction du budget du ministère du budget, des comptes publics et de la fonction publique, élaboration d'une partie du budget du ministère de l'agriculture, tutelle de certains offices agricoles, dossiers réglementaires relatifs à la police sanitaire, 2007-2008.
- Attaché d'administration centrale au sein de la direction du budget du ministère de l'économie, des finances et de l'industrie, budgétisation de la masse salariale des ministères des affaires étrangères et de la jeunesse et des sports, expertises juridique et budgétaire des dossiers statutaires et indemnitaires relatifs aux personnels, participation aux chantiers induits par la LOLF en termes de dépenses de personnel pour ces deux ministères, 2003-2006.
- Attaché d'administration centrale au sein de la direction du personnel, de la modernisation et de l'administration du ministère de l'économie, des finances et de l'industrie, traitement des dossiers indemnitaires relatifs à l'ensemble des personnels, participation à la régularisation des régimes indemnitaires du ministère, 2000-2003.

Cycle préparatoire au concours interne d'entrée à l'ENA, IGPDE, 2006-2007.

Institut régional d'administration de Lyon, 1999-2000.

Diplômé de l'IEP d'Aix-en-Provence, section service public, 1997.

HAKIM Géraldine

- Née le: 12/06/67
- 3^{ème} concours

- Directrice des ressources humaines, conseil général de Seine et Marne, 4000 salariés, 2006-2008.
- Directrice des ressources humaines, caisse primaire d'assurance maladie du Val de Marne, 2000 salariés, 2001-2006.
- Directrice départementale du recouvrement de l'Essonne, URSSAF de Paris-RP, 3000 salariés, 1995-2001.
- Chargée des ressources humaines, ACOSS, direction de la gestion des organismes du recouvrement, 1991-1995.

Institut des hautes études de défense nationale – promotion Jules Verne, 2008.

Master en sociologie d'entreprise et stratégie de changement, IEP Paris, 1993.

EN3S, 29^{ème} promotion, concours externe, 1991.

Préparation aux concours administratifs, IEP Paris, 1989.

Section politique et administrative, IEP de Lyon, 1988.

HÉBERT Jérémie

- Né le: 28/06/76
- Concours: interne

- Chef de Greffe de 3 services au tribunal de grande instance de Lille (2003-2006):
 - encadrement et management de 25 personnes
 - conduite des politiques publiques
 - rapports, statistiques et vérification des procédures
 - gestion des locaux et équipements.
- Chef du service parquet du procureur à Valenciennes (2006):
 - conduite et suivi de la politique pénale
 - audit et redressement des difficultés.
- Chef de la cellule budgétaire au TGI de Béthune (2002-2003): gestion des demandes budgétaires des juridictions du ressort.
- Chef de service du tribunal correctionnel et de l'application des Peines au TGI de Béthune (2001-2002): mise en place de l'ARTT.

Prépa ENA en 5^e année d'IEP de Lille (2006-2007).

Ecole nationale des greffes à Dijon (2000-2001): concours de chef de greffe (cadre A des services Judiciaires).

Prépa d'administration générale à Valenciennes (1999-2000).

Maîtrise de droit à Lille II, licence Mention Bien, DEUG Mention Assez Bien (1995-1999).

JUILLET Angélique

- Née le : 26/10/84
- Concours : externe

- Stage à l'auditorium du musée du Louvre, service des relations avec le public, 2005-2006. Participation à des actions de recherche de public, d'accueil du public, de communication et d'édition.
- Projet collectif étudiant : participation à une étude territoriale, par département, de la générosité des français, commande de la Fondation de France. Rapport scientifique et enquête de terrain dans les Côtes d'Armor, 2005.

*Préparation aux concours administratifs à l'IEP de Paris, 2006-2007.
Diplômée de l'IEP de Paris, master affaires publiques, mention Cum Laude, diplôme bilingue allemand, 2006.
Année d'études en histoire et littérature à l'université de Vienne, Autriche, 2003-2004.
Premier cycle franco-allemand de l'IEP de Paris à Nancy, 2001-2003.*

KERKOUB Aïssia

- Née le : 14/06/84
- Concours : externe

- Elève directeur d'hôpital, école des hautes études en santé publique, 2008.
- Stage au tribunal administratif de Grenoble, 2005 (rédaction de notes de rapporteurs et de projets de jugement, recherche documentaire).

*Préparation aux concours administratifs, IEP de Grenoble, 2006-2007.
Diplômée de l'IEP de Grenoble, section service public, 2006.
Mémoire : «La conception française de la laïcité à travers la nouvelle loi sur le port de signes religieux à l'école».*

LAHLOU AMINE Aurora

- Née le : 31/05/85
- Concours : externe

- Stage à l'assemblée nationale auprès d'un député de la Charente-Maritime 2005.
- Stage au sein du consulat général de France à Agadir 2004.
- Stage au sein de la direction de la réglementation et des libertés publiques préfecture de la Charente-Maritime 2003.

*Prép'ENA à l'IEP de Bordeaux (2006-2007), admissible au concours de l'ENA (2007).
Institut d'études politiques de Bordeaux parcours administration et gestion publique (2002-2006).
Master «gouvernance des organisations et des institutions politiques» Bordeaux 2006.*

LAMY Ludovic

- Né le : 27/06/74
- Concours : interne

- Attaché puis attaché principal d'administration centrale au Ministère de l'économie, des finances et de l'industrie – direction du personnel, de la modernisation et de l'administration :
 - Chargé de mission RH – bureau «gestion des cadres A et personnels contractuels» (janvier à avril 2008).
 - Adjoint au chef du bureau « cadre de vie », responsable des ressources humaines, du fonctionnement interne et de la communication des services logistiques de l'administration centrale (2004 – 2006).
 - Adjoint au chef du service exploitation logistique, responsable du secteur achat de prestations de services et fournitures (2000 – 2004).
- Formateur à l'IGPDE (2004 – 2006)
- Service national civil à la préfecture de Seine Saint-Denis – Agent chargé de la mise en œuvre des dispositifs d'aide sociale en faveur des rapatriés d'Algérie (1998 - 1999).

*Préparation au concours interne de l'ENA - IGPDE (2007) – admissible concours ENA 2007.
Attaché d'administration stagiaire - Institut Régional d'Administration de Lille (1999-2000).
DEA administration publique mention Bien - Université Pierre Mendès France de Grenoble (1995 - 1996).
Diplôme de l'IEP de Strasbourg, section service public (1992 - 1995).*

LEBLANC Icare

- Né le : 12/08/69
- Concours : interne

- 1997 : professeur des écoles stagiaire à l'IUFM d'Aix-Marseille.
- 1998 : adjoint en classe élémentaire à l'école élémentaire Parc Bellevue, Marseille.
- 1999 : élu à la CAPD des instituteurs et des professeurs des écoles des Bouches du Rhône.
- 2000 : représentant du Sgen-CFDT Provence au CTPD et au CDEN des Bouches du Rhône.
- 2001 : adjoint en classe maternelle à l'école maternelle Extérieur.
- 2002 : élu secrétaire général du Sgen-CFDT Provence.

*1994 : maîtrise de mathématiques à l'université de Provence.
1997 : concours de professeur des écoles.
2006 : admissibilité au concours interne de l'ENA.
2006-2007 : élève du cycle préparatoire au concours interne de l'ENA à l'IGPDE.*

LEFORT Gautier

- Né le: 18/08/84
- Concours: externe

- Stage à la représentation permanente de la France auprès de l'UE, service du Parlement européen (suivi du travail parlementaire).
- Stage à la Région Ile-de-France, service des Parcs naturels régionaux (évaluation de l'action publique).
- Responsable d'une association sur le développement économique de l'Afrique à Sciences Po (Avenir Nepad).

*Préparation aux concours administratifs à l'IEP de Paris, 2006-2007.
Master affaires publiques Institut d'études politiques de Paris, 2002-2006.
Année Erasmus à la Freie Universität Berlin, 2003-2004.
Hypokhâgne au lycée Albert Schweitzer (Le Raincy, 93), 2001-2002.*

LODS Patrick

- Né le: 29/01/59
- 3^{ème} concours

- Depuis 2006: responsable du pôle juridique et adjoint au directeur des affaires générales et de la population Ville de Calais.
- De 2001 à 2006: gérant d'un cabinet de licensing et propriété intellectuelle (accords de recherche et développement, transferts de technologie, brevets, marques, modèles, droit d'auteur, logiciels).
- De 1985 à 2001: avocat en droit de la propriété intellectuelle, droit économique et droit bancaire.

*1983: maîtrise droit privé « carrières judiciaires » faculté de droit de Strasbourg.
1984: certificat d'aptitude à la profession d'avocat CRFPA de Strasbourg.
1994: certificat de spécialisation en droit de la propriété intellectuelle CRFPA de Dijon.
2006-2007: ENACT de Dunkerque FAT des attachés territoriaux (lauréat 3ème concours 2005).*

LOUBET DEL PAR Philippe

- Né le: 05/11/72
- Concours: interne

- Attaché de presse au bureau information et communication de la douane (médiatisation de l'action de la douane), Paris, 2003-2006.
- Rédacteur des publications internes de la douane, bureau information et communication, Paris, 2001-2002.
- Responsable du bureau de douane de Beauvais (accompagnement et contrôle des opérations de commerce international et perception fiscale), 2000.
- Stage d'assistant de rédaction, chaîne câblée Paris-Première, Paris, 1995.

*Préparation aux concours de la haute fonction publique, IGPDE, Vincennes, 2007.
Formation initiale d'inspecteur, école nationale des douanes, Neuilly-sur-Seine, 1998-1999.
DEA de géographie humaine, Aix-en-Provence, 1996.
Diplôme de l'IEP d'Aix-en-Provence, section politique et sociale, 1994.*

LY VAN LUONG Matthieu

- Né le: 11/07/77
- Concours: interne

- Secrétaire des affaires étrangères (SAE) - adjoint au Porte-Parole (en charge notamment de l'Afrique) au ministère des affaires étrangères, direction de la communication et de l'information, sous-direction de la presse, 2007-2008.
- SAE - rédacteur à la direction de la coopération européenne, sous-direction des relations extérieures de la communauté (en charge notamment des relations UE-Asie et UE-Amérique latine) au ministère des affaires étrangères, 2002-2006.
- Maître de conférences à l'IEP de Paris (Questions européennes, 2ème année), 2004-2006.

*Prépa HEC au lycée Montaigne à Paris, 1996.
Diplômé de l'IEP de Paris, section service public, 1999.
DEA en histoire économique, université Paris I Panthéon - Sorbonne, 2000.
Cycle préparatoire au concours interne d'entrée à l'ENA (PENA), IEP de Lille, 2006-2007.*

MAILLET Jean-François

- Né le: 03/08/72
- Concours: interne

- Délégué régional à la formation, SGAR Picardie, 2008.
- Adjoint au chef du bureau des ressources humaines et animateur de formation, préfecture de la Somme, 2004-2006.
- Chargé de mission auprès d'un groupe d'élus au conseil municipal de Boulogne-Billancourt, 2000-2003.

*Cycle préparatoire au concours interne de l'ENA, IEP de Lille, 2006-2007.
Institut régional d'administration de Lille, 2003-2004.
DEA de relations internationales, université de Marne-la-Vallée, 1995.
Maîtrise de sciences économiques, université Paris X - Nanterre, 1994.*

MARGOUET Olivier

- Né le: 08/03/69
- Concours: interne

- Directeur général des services-ville de La Garde (83).
- Chargé de mission pour les politiques contractuelles et européennes-ville de Nice (06).
- Directeur de cabinet-ville de Saint-Cyprien (66).

*Institut d'études politiques de Bordeaux.
Master gestion des organisations publiques-école supérieure de commerce de Bordeaux.
Master gestion des entreprises en réseau-ENSPTT Paris.*

MARTIN Gwénola

- Née le : 20/10/77
- Concours : interne

- Directrice des ressources humaines, ville de Gentilly (94), 2005-2008.
- Directrice adjointe des affaires culturelles, ville de Gentilly, 2003-2005.
- Chargée de projets et événements culturels, ville de Gennevilliers (92), 2001-2003.
- Chargée de mission, association française d'action artistique / ministère des affaires étrangères, 2000.

*Cycle directeur des ressources humaines CNFPT 2006.
Lauréate du concours d'attaché territorial externe 2001.
DESS management culturel en Europe, Paris 8 - 2000.
Diplômée de l'institut d'études politiques de Rennes -1999.*

MAYER Emmanuel

- Né le : 26/01/73
- 3^{ème} concours

- Directeur du développement et de la veille stratégique dans une banque canadienne : mise en place d'un système d'intelligence économique dans une banque canadienne, gestion de projets transversaux, management de 3 personnes (2003-2007).
- Analyste financier et gestionnaire de portefeuilles d'investissements dans un contexte nord-américain (1997-1999).

*Ecole de commerce (HEC).
Diplôme américain d'analyse financière (CFA).
Préparation aux concours administratifs (IGPDE - Vincennes).*

MILLET Marianne

- Née le : 04/11/84
- Concours : externe

- Stage au sein de la Mission «Schéma directeur de la région Ile-de-France», Direction de l'Aménagement durable, conseil régional Ile-de-France, juillet 2006 - février 2007.
- Stages en administrations déconcentrées régionales (SGAR, Contrôle financier régional, DRAC) sur la réforme budgétaire de l'Etat (LOLF), Rennes, juin - octobre 2005.

*Diplômée de l'IEP de Paris, master Affaires publiques, mention Cum Laude et diplôme bilingue anglais, juillet 2007.
Année d'études à l'Université de Colombie britannique, Vancouver, Canada, 2004-2005.*

MEHADDI Belkacem

- Né le : 23/04/74
- Concours : interne

- Chargé de mission (2001-2004) puis adjoint à la directrice de cabinet (2004-2008) (conseil général de la Haute-Vienne).
- Chef de projet :
 - refonte du site internet (conseil général de la Haute-Vienne, 2005-2007) : conception et suivi de la réalisation du portail internet de la collectivité ; détermination de la ligne éditoriale et des fonctionnalités ; animation du réseau des responsables internet ; relations avec les prestataires et fournisseurs ;
 - «réforme du courrier» (conseil général de la Haute-Vienne, 2002-2004) : réorganisation et informatisation du courrier entrant et sortant (acteurs, circuits, procédures).
- Assistant parlementaire d'un sénateur membre de la commission des lois (Sénat ; 1999-2001).
- Chargé de travaux dirigés : droit administratif, droit des collectivités locales, droit des libertés publiques, droit des services publics (faculté de droit et des sciences économiques de Limoges ; 1997-2002).

*DEA de droit public (faculté de droit et des sciences économiques de Limoges, 1997)
Stage juridique (3 mois) à la direction générale de l'armement (DGA) - direction des constructions navales (DCN) (Toulon, 1995)*

MONGE Gwladys

- Née le : 22/02/84
- Concours : externe

- 2006 : stage au service de recherche juridique du Conseil d'Etat.
- 2005 : stage auprès du DGSA de la mairie du XI^{ème} arrondissement de Paris - mise en place d'une commission achats-marchés et d'un plan de formation des AST.
- 2004 : stage au Sénat auprès du Sénateur du Vaucluse.
- 2001-2003 : montage de projet humanitaire au Vietnam dans le domaine éducatif.

*2006-2007 : cycle de préparation à l'ENA - IEP de Bordeaux.
2005-2006 : master d'administration et de gestion publique - IEP de Bordeaux.
2002-2005 : diplôme de l'IEP de Bordeaux.
2001-2002 : première année de DEUG d'histoire mention sciences humaines - institut catholique de Paris.*

MYDLARZ Annelsa

- Née le: 12/02/77
- Concours: interne

- Chargée de mission auprès du chef du bureau des relations sociales, direction des ressources humaines, mairie de Paris, 2008.
- Adjointe au responsable de l'observatoire des métiers et des compétences, direction des ressources humaines, mairie de Paris, 2005-2006.
- Chargée de coopération administrative Paris-Vienne, cabinet du directeur général des services, mairie de Vienne (Autriche), 2004-2005.
- Chef de la section «accompagnement des projets de service», bureau de la formation, direction des ressources humaines, mairie de Paris, 2001-2004.

Cycle préparatoire aux concours administratifs, IGPDE, Vincennes, 2007.
DESS «administration et gestion publique», option «gestion locale», Paris II (Panthéon-Assas), 2002.
Diplômée de l'IEP de Lille, section service public, 2001.
Maîtrise d'histoire contemporaine, Paris X (Nanterre), 1998.

NICOLI Olivier

- Né le: 11/02/71
- 3^{ème} concours

- Directeur d'une agence de communication spécialisée sur le développement durable (développement local, aménagement, biodiversité etc.), 2001-2007.
- Editeur d'une collection de guides de tourisme, 1996-2000.
- Commissaire de la marine sur un bâtiment océanographique, 1993-1995.
- Administrateur d'une association (Conservatoire régional d'espaces naturels).

Institut d'études politiques de Paris, section économique et financière, 1993.
Prep'ENA IGPDE 2007.

PANNIER Nicolas

- Né le: 15/04/77
- 3^{ème} concours

- Chargé de travaux dirigés à la faculté de droit de Nancy 2.
- Responsable du service des affaires générales et du cabinet du président de l'université Nancy 2.
- Collaborateur du premier Questeur de l'assemblée nationale.

D.E.A. de droit public en 2000.
Mémoire sur «les contrats locaux de sécurité».
Master 2 professionnel d'administration publique en 2006.

PARÉ Nathalie

- Née le: 27/02/70
- Concours: interne

- Chef de projet sur des démarches qualité, ville de Rennes, 2005-2008.
- Responsable du service de conseil interne en organisation-management et consultante (animation d'une démarche de type projet de service), ville de Rennes, 2000-2005.
- Directrice des ressources humaines adjointe, en charge principalement du recrutement, de la formation et de la GPEC, ville d'Auxerre, 1993-1999.
- Formatrice au CNFPT (ENACT de Nancy) en matière d'organisation des collectivités territoriales et de conduite du changement.

Lauréate du concours d'attaché territorial (1995) et de l'examen d'attaché principal (2003).
DESS en gestion des ressources humaines, IAE de Lyon, 1993.
Diplôme en gestion, école supérieure de commerce de Clermont-Fd, 1992.

PARI François

- Né le: 20/10/68
- Concours: interne

- DGS de la communauté de communes Loire et Sillon (20.000 h, en 44), 2002-2008 :
 - création de la communauté
 - élaboration du projet de territoire.
- DGA des moyens généraux (RH, finances, marchés, informatique), communauté d'agglomération Périgourdine (24), 2000-2001
- DGA finances / organisation / informatique / achats, mairie de Levallois-Perret (92), 1996-2000.

3ème cycle en management public (IMOP), école supérieure de commerce de Bordeaux 1993.
Maîtrise d'administration économique et sociale, Bordeaux 1992.

PERRIN Aurore

- Née le: 14/10/81
- Concours: externe

- Stage au ministère des affaires étrangères, sous-direction des affaires stratégiques, 2007.
- Stage au Conseil d'Etat, 6ème sous-section du contentieux, 2006.
- Stage à la mission économique de Berlin, rapport d'étude sur l'implantation des grands groupes français en Allemagne, 2005.

Diplômée de l'IEP de Paris, master relations internationales et préparation aux concours administratifs, 2005-2007.
Agrégation d'économie-gestion (option A: gestion administrative), session 2004.
Maîtrise de droit communautaire (l'ouverture du service public français de l'électricité face à la législation européenne), université Rennes 1, 2002-2003.
Magistère d'économie-gestion, ENS Cachan, 2001-2003.
Ecole normale supérieure de Cachan, option droit-économie-gestion, 2001-2004.

PILOU Camille

- Née le: 17/10/82
- Concours: externe

- Stage d'apprentissage au ministère des affaires étrangères, sous direction de la circulation des étrangers, direction des français à l'étranger et des étrangers en France (réalisation d'un mémoire), 2004.
- Stage commercial (responsable de la prospection et du télémarketing dans le milieu hôtelier, Paris).

Ecole des hautes études en santé publique.

Préparation des concours administratifs au CPENA de Rennes, 2005-2007.

Année universitaire à l'université d'Eichstätt, Allemagne.

Diplômée de l'IEP de Rennes, section service public, 2005.

Hypokhâgne, lycée Guist'hau de Nantes, 2000-2001.

PIRA Guenael

- Né le: 08/12/77
- Concours: interne

- Chef du service dépenses, direction des finances, département du Nord, 2006-2008: management d'une équipe de 30 personnes, gestion de projets comptables et organisationnels, mission de coordination de l'estimation du besoin dans le domaine de l'Achat public.
- Adjoint au chef du service dépenses, direction des finances, département du Nord, 2002-2006: mission d'assistance réglementaire (comptable et juridique), expert fonctionnel du système d'information financier (administration et formation).
- Gestionnaire administratif et comptable des marchés relatifs aux opérations de travaux, direction de l'enseignement et des bâtiments, département du Nord, 2001-2002.

Lauréat du concours d'Attaché territorial (externe, 2001) et de Rédacteur territorial (Externe, 2000).

Licence et niveau Maîtrise d'Administration publique, option Collectivités territoriales, IPAG de l'Université Droit et Santé - Lille II, 1999-2001.

Maîtrise d'Histoire contemporaine (La Communauté urbaine de Lille, de 1966 à 1995), Université Charles de Gaulle - Lille III, 1999.

POISSON Corinne

- Née le: 05/07/74
- Concours: interne

- 1998: chargée d'opération à la direction de l'aménagement urbain à la ville d'Orléans (Loiret).
- 1999-2003: responsable du service foncier, chef de projet Lutte contre l'habitat indigne à la ville de Saint-Ouen (Seine Saint Denis).
- 2003-2008: chargée d'opération, puis responsable du service rénovation urbaine à la communauté d'agglomération de Val de Bièvre (Val de Marne).

Diplômée de l'institut d'études politiques de Strasbourg en 1997 – option service public.

Maîtrise de droit public – option droit des collectivités locales à l'université d'Orléans en 1997-1998.

DESS administration et gestion des collectivités locales à l'université d'Orléans année 1997-1998.

Lauréate du concours externe d'attaché territoriale – session 1997.

RENAULT Anne

- Née le: 06/09/84
- Concours: externe

- Stagiaire au bureau des élections et des études politiques, ministère de l'intérieur et de l'aménagement du territoire (rédaction de notes d'analyse juridique et électorale, participation à la préparation technique et financière des élections présidentielle et législatives de 2007), Paris, septembre 2006 - février 2007.
- Coordinatrice d'un projet collectif étudiant, lauréat du prix « Accenture » sur les services au public en milieu rural (élaboration d'un diagnostic de terrain et de propositions d'actions), Paris, février - juin 2006.
- Contractuelle au sein du Trésor public, services de la redevance audiovisuelle et des amendes (travaux auprès des Inspecteurs du Trésor), Nice, septembre 2003, août 2004 et avril 2008.

Diplômée de l'institut d'études politiques de Paris, master affaires publiques, 2002-2007.

Etudiante Erasmus à Trinity College, Dublin, Irlande, 2004-2005.

Lauréate du John A. Boland Prize 2005 (prix de théologie - Jewish studies).

Etudiante à l'université Antonio de Nebrija, Madrid, Espagne, juillet-août 2004.

ROGUET Romain

- Né le: 07/07/83
- Concours: externe
- romain.roguet@administrateur-inet.org

- Stage en cabinet de conseil (CEIS) en développement économique territorial (novembre 2006 - mars 2007).
- Stage à la mairie de Saint Etienne, direction politique de la ville et direction urbanisme (septembre 2005 - février 2006).
- Projet collectif étudiant: enquête et rapport sur les orientations du réseau national de la cité nationale de l'histoire de l'immigration (2005).

*Master 1 de droit public, université Paris 1, Sorbonne, 2007-2008.
Diplômé de l'IEP de Paris, mention « affaires publiques », 2006.
Année d'études à l'université Charles à Prague, 2003-2004.*

SEGUINEAU Fabien

- Né le: 15/09/83
- Concours: externe

- Stage à la direction régionale des affaires culturelles d'Aquitaine, juin-septembre 2005.

*Prep'ena, Bordeaux, 2006-2007.
Institut d'études politiques, Bordeaux.
Prepa HEC St Joseph du Loquidy, 2000-2001, Nantes.*

TURC Aurélien

- Né le: 18/11/81
- Concours: externe

- Chargé de veille au secrétariat général de la défense nationale (Cellule de veille et d'alerte), mars 2007 - avril 2008.
- Stage au sein du Centre d'études et de documentation économiques, juridiques et sociales (CEDEJ) du Caire, Egypte (janvier-juin 2005).

*Master de sciences politiques, spécialité monde musulman, IEP de Paris.
Mémoire sur les élections étudiantes en Palestine (publication en cours chez L'Harmattan).
Master d'anthropologie bioculturelle, université Aix-Marseille III. Mémoire sur « l'évolution du champ sanitaire en Egypte, entre bureaucratie et religion ».
Maîtrise en droit international et européen, université Aix-Marseille III.*

Répartition des élèves de la 16^{ème} promotion

Sexe:

39 hommes et 25 femmes

Âge:

en moyenne 30 ans (le plus jeune a 22 ans et le plus âgé 48 ans)

Répartition géographique

Répartition par tranches d'âges

Concours

Diplômes obtenus

