

inet

Institut national
des études territoriales

trombinoscope 2007-2008

ÉLÈVES ADMINISTRATEURS TERRITORIAUX

**PROMOTION
LUCIE AUBRAC**

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 depuis mai 2007 et pour 18 mois sa 15^e promotion d'élèves administrateurs territoriaux, la promotion Lucie Aubrac.

Au-delà du choix judicieux de leur nom de promotion, ces 60 futurs administrateurs ont d'ores et déjà fait preuve de leur dynamisme, de leur esprit d'équipe et de leur mobilisation pour élaborer des propositions et des projets.

La promotion Lucie Aubrac est la deuxième promotion à bénéficier d'une formation renouvelée incluant un module territorial commun avec leurs collègues de l'ENA. La collaboration entre les cadres de direction des deux fonctions publiques est ainsi renforcée au service du développement des territoires et de leurs habitants.

L'objectif de l'INET demeure de former des professionnels de haut niveau, curieux, ouverts, rigoureux et pragmatiques. Les différents stages qui jalonnent leurs parcours favorisent l'intégration des méthodes et outils acquis en formation, ainsi que le partage de la culture territoriale.

Je remercie ici les collectivités qui, de plus en plus nombreuses, ouvrent leurs portes aux élèves, leur font partager les enjeux de la gestion publique et leur proposent en retour de contribuer au développement de nouvelles expertises.

Développer, enrichir, compléter leurs expériences et leurs compétences en matière de management et de conduite des politiques publiques est notre mission première auprès des élèves. L'individualisation de chaque parcours de formation, les stages et les projets collectifs leur offrent ainsi la possibilité de confirmer et de conforter leurs choix professionnels avant la prise de poste.

Je vous invite à découvrir à travers cette publication les profils professionnels de ces 60 futurs administrateurs territoriaux.

N'hésitez pas à consulter régulièrement notre site www.inet.cnfpt.fr et les CV actualisés de chacun au fil de leurs stages, études et formations suivis tout au long des dix huit mois de formation.

LUCIE AUBRAC

LA PASSION DES LIBERTÉS AU SERVICE DES TERRITOIRES

Le choix de Lucie Aubrac comme nom de promotion traduit notre volonté, en tant qu'élèves administrateurs, de rendre hommage à une grande figure de la Résistance, à une femme engagée et proche de ses semblables, décédée le 14 mars 2007.

Lucie Aubrac s'est engagée dans la Résistance en organisant l'évasion de son mari et en participant aux activités de sabotage et de distribution de tracts de « La dernière colonne » et du mouvement « Libération ». Elle illustre le refus de la défaite et de l'injustice. Certes, Lucie Aubrac n'a pas été la seule à faire preuve de courage, mais à travers elle, c'est à tous les anonymes qui ont su et savent encore s'élever contre l'arbitraire que nous souhaitons rendre hommage.

Il ne s'agit pas seulement de consacrer « la Résistance » mais les résistances qu'elle a incarnées tout au long de sa vie, militant en faveur de la paix, des droits des femmes, des minorités et des sans papiers.

Issue d'un milieu modeste, l'école républicaine lui a permis d'accéder aux études supérieures et de devenir professeur agrégée d'histoire. Ce parcours l'a conduite à intervenir dans les écoles pour partager son expérience et ses engagements avec la jeunesse, soulignant ainsi l'importance de la transmission et de la mémoire.

Elle a incarné les valeurs d'entraide, de solidarité et de défense de l'intérêt général. Acteurs du service public local, nous mettons nos pas dans ceux de Lucie Aubrac pour nous engager dans les territoires à servir un projet collectif et pour agir avec nos équipes en réponse aux attentes et aux besoins des citoyens.

Notre volonté n'a pas été de consacrer un mythe, mais de choisir une femme qui se voulait comme les autres.

Ce choix est l'occasion de rappeler l'impérieuse nécessité de faire de la personne humaine la mesure de toute chose.

ALEXANDRE Aurélia

- Née le : 25/02/82
- Concours : externe

- Consultante stagiaire au CODEV (Conseil de développement économique durable de Paris) rattachée à la mairie de Paris sur les thèmes de l'emploi culturel et des services à la personne, juillet-décembre 2004.
- Chargée de mission stagiaire à la Délégation générale à l'emploi et à la formation professionnelle : constitution d'un dossier-bilan comparant les systèmes de formation professionnelle des adultes au sein des pays de l'OCDE, juillet 2002.

Préparation aux concours administratifs à l'IEP de Paris, 2005-2006.

Diplômée de l'IEP de Paris, majeure administration publique, 2005.

Maîtrise d'économétrie, Université Paris X, Nanterre, 2003.

Double licence économie-sociologie, Université Paris X, Nanterre, 2002.

Classes préparatoires «sciences sociales», 1999-2001.

Baccalauréat scientifique.

ARROUET Maryvonne

- Née le : 30/04/75
- 3^{ème} concours

- Manager au sein du secteur banques, assurances et hôpitaux de Salustro Reydel puis KPMG Audit, 2003-2006 :
 - mission relationnelle : interface entre l'associé et le client, relations avec la direction générale, les directions fonctionnelles et opérationnelles des sociétés auditées, animation des réunions de synthèse, participation aux conseils d'administration,
 - mission technique : identification des risques, préparation des programmes d'intervention, arbitrage de clôture des comptes,
 - mission managériale : recrutement, formation, encadrement et évaluation des juniors et seniors.
- Auditeur Senior au sein du secteur banques, assurances et hôpitaux de Salustro Reydel, 1999-2003.
- Auditeur Junior 1997-1999.

Préparation aux concours de la Haute fonction publique, IGPDE Vincennes, 2006.

Expert comptable mémorialiste, 2005.

École supérieure de commerce de Toulouse, 1994-1997.

AUBRY-NGATSING Maïka

- Née le : 26/04/74
- Concours : interne

- Chef du service Procédures et contentieux, Direction des Marchés publics, Département des Hauts-de-Seine, 2005-2007.
- Chef du service Contentieux général, Direction des Affaires juridiques, Département des Hauts-de-Seine, 2003-2005.
- Juriste, Direction des Affaires juridiques et financières, Département des Hauts de Seine, 1999-2005.
- Juriste, Direction de l'Aménagement et du développement, Communauté urbaine de Strasbourg, 1998-1999.

Cycle de préparation au concours d'administrateur territorial du CNFPT à l'IEP de Lille, 2004-2005.

Lauréate du concours des attachés territoriaux, concours externe, 1998.

DESS Administration des collectivités territoriales, mention assez-bien, Université Robert Schuman, Strasbourg, 1997-1998.

Maîtrise de droit public, Université Robert Schuman, Strasbourg, 1996-1997.

BERGERY Christophe

- Né le : 02/06/70
- Concours : interne

- Chargé de mission à la Direction de la communication, Communauté d'agglomération de Cergy-Pontoise. Suivi des dossiers liés au développement durable (mise en place d'un Agenda 21), aux transports et à l'aménagement, 2002-2007.
- Adjoint du Directeur de la communication, Conseil général de Lot-et-Garonne. Pilotage opérationnel de la stratégie de communication : management de l'équipe, gestion du budget, mise en place et suivi des actions, 1999-2001.
- Journaliste dans la presse écrite régionale et magazine, 1993-1999.
- Co-fondateur et trésorier de l'association Lattitudes : initiation à la découverte d'autres cultures et lutte contre les préjugés auprès des jeunes publics notamment.

Centre de formation et de perfectionnement des journalistes, Paris, 1996.

Diplômé de l'IEP de Grenoble, section économie-finance, 1992.

Année universitaire au Kingston Polytechnic (GB), 1991-1992.

BORD Corinne

- Née le : 17/05/70
- Concours : interne

- Directrice du pôle Politique de la ville, du renouvellement urbain et développement économique, Mairie de Bondy (93) :
 - missions de prospectives (développement urbain, économique et social),
 - pilote du projet de rénovation urbaine (PRU) 2003-2007.
- Directrice de cabinet, Mairie de Brétigny-sur-Orge (91), 2001-2003.
- Chef de projet politique de la ville, Contrat de ville intercommunal du Val-de-Bièvre, Mairie de Fresnes (94), 1999-2001.
- Directrice de la communication, des relations publiques et de la vie associative, Mairie de Fresnes (94), 1997-1999.

DESS Droit et gestion des collectivités territoriales (option gestion financière), Paris I (Panthéon-Sorbonne) 1997.

DESS Politiques publiques locales, Paris X, Nanterre, 1996.

Maîtrise de Science Politique, Paris I (Panthéon-Sorbonne) 1994.

BOSSARD Jim

- Né le : 08/05/81
- Concours : externe

- Stage d'apprentissage à la Chancellerie diplomatique de l'Ambassade de France en Bosnie-Herzégovine (chargé de mission auprès de l'Ambassadeur, relations entre l'Ambassade et la délégation de l'Union européenne en Bosnie), Janvier-juillet 2004.
- Direction juridique et du contrôle de gestion du Conseil général de la Vendée (rédaction de notes juridiques, veille juridique en marché public), septembre-décembre 2004.
- Communauté de communes du Talmondais, Vendée (mise en place d'un nouveau système de prélèvement de la taxe d'enlèvement des ordures ménagères), juillet-août 2004.

Préparation des concours administratifs au CPENA de Rennes, 2005-2006.

Diplômé de l'IEP de Rennes, section Service public, mention assez bien, juin 2005.

Licence de droit public, Institut catholiques d'études supérieures (La Roche sur Yon), mention bien, juin 2002.

BOUQUET Elodie

- Née le : 26/06/81
- Concours : externe

- Stage au Ministère polonais des Affaires européennes, Varsovie, mars-avril 2005, rédaction d'analyses en vue des négociations pour le budget 2007-2013.
- Stage à la représentation de la Commission européenne en Allemagne, juin-août 2003, évaluation de programmes de subvention, activités de communication.
- Stage d'observation au Conseil général du Finistère, Direction de la culture et de l'enseignement, septembre 2001.

*Master trilingue d'études européennes, Humboldt Universität/FU Berlin, 2005-2006.
Diplômée de l'IEP de Rennes, section Service public, 2004.
Année d'études à l'Université de Londres, 2002-2003.*

CARTHERY Christine

- Née le : 21/06/70
- 3^{ème} concours

- Directeur de Site, société de négoce en vins OGIER (84), Groupe Jeanjean, 2001-2005.
- Directeur de Site, société de négoce en vins Celliers de Beauregard (84), Groupe SELLES, 1998-2001.
- Responsable Assurance qualité du Groupe SELLES, 1995-1998.

Diplôme d'Ingénieur agronome de l'Ecole nationale supérieure d'agronomie de Montpellier (ENSA-M), 1994.

CHABERT Jean-Baptiste

- Né le : 04/09/81
- Concours : externe

- Enseignant en classe préparatoire aux concours des IEP, Lycée Saint Joseph, Avignon.
- Stage auprès du Directeur des moyens opérationnels du Centre hospitalier du Pays d'Aix.
- Stage de neuf mois auprès du secrétariat général de l'Etablissement public d'aménagement euroméditerranée, Marseille, 2000-2001.

*Ecole nationale de la santé publique.
Master Carrières publiques, IEP Aix-en-Provence.
Préparation ENA, IEP Aix-en-Provence.
Diplômé de l'IEP d'Aix-en-Provence, section Service public, 2003.
Mémoire sur Le Département en France de 1789 à nos jours.*

CHUNIAUD Alban

- Né le : 23/04/71
- Concours : interne

- Bureau des Affaires médicales du Secrétariat général pour l'administration de la police (SGAP) de la zone de défense ouest (Rennes) 2004-2007.
- Comité de pilotage du contrôle de gestion à la Préfecture de Maine-et-Loire, 2001-2004.
- Cabinet du Préfet de Maine-et-Loire, 1998-2004.

Institut régional de Nantes, 1997-1998.

Institut commercial de Nancy, 1993.

COLLINET Carole

- Née le : 25/10/71
- Concours : interne

- Direction générale des impôts, 1996-2007 :
 - conception et mise en œuvre de procédures de contrôle interne,
 - animation de réseaux,
 - missions de coopération (Danemark, Allemagne, République tchèque),
 - formation professionnelle,
 - contrôle fiscal : interventions dans les entreprises, puis programmation et soutien aux services,
 - établissement de la taxe professionnelle, de la taxe d'habitation et de l'impôt sur le revenu.
- Conception et animation de formations en finances publiques et fiscalité des entreprises à l'Université de Nancy II, 2001-2005.

Cycle préparatoire à l'ENA, Institut Robert Schuman de Strasbourg.

Formation commerciale (Institut supérieur de commerce international de Dunkerque, 1993) complétée par un vernis juridique (DEUG).

CUNY Olivier

- Né le : 18/07/82
- Concours : externe

- Stage auprès de la direction des Hôpitaux du lac Léman (début de formation à l'Ecole nationale de la santé publique) janvier-mars 2007.
- Conseiller mutualiste de La Mutuelle des Etudiants (LMDE) : information (santé et droits sociaux) et promotion de LMDE auprès des étudiants, août-octobre 2004.

Diplômé de l'IEP de Strasbourg section Administration publique (mention bien, 2004) et préparation de l'IEP aux concours administratifs.

Année d'étude au sein de la National University of Ireland de GALWAY, 2002-2003.

DAVID Anne-Laure

- Née le : 19/09/76
- Concours : interne

- Attachée à la Direction régionale Poitou-Charentes de la Caisse des dépôts, autorité de paiement du programme Interreg IIIB Espace atlantique, responsable des programmes d'investissements TIC et financement de la création d'entreprises, 2001-2004.
- Attachée à la Direction des retraites de la Caisse des dépôts, chargée de l'information employeurs FPT et FPH sur les évolutions réglementaires des régimes gérés (CNRACL, RAFP, Ircantec, FIPHFP...) et la dématérialisation des procédures, 2005-2007.

IRA de Bastia.

Maîtrise de Droit Public.

Maîtrise de Sciences politiques.

IEP de Toulouse.

DEPIERRE Laurence

- Née le : 19/02/78
- Concours : externe

- Chargée de mission auprès du Directeur général des services du Conseil régional de Franche-Comté, 2004-2007.
- Chargée de mission à l'Institut des sciences et techniques pour le développement à Paris, 2003-2004.
- Chargée d'étude à la Mairie de Sao Paulo au Brésil, 2002-2003.
- Mission d'évaluation d'un projet de solidarité internationale dans la Province de Settat au Maroc, 2002.
- Participation à la création de l'Intranet du Service des relations publiques du Ministère de l'Intérieur, 1998.
- Formateur en matière de décentralisation (ENACT).

Master d'aménagement du territoire, Paris I, Panthéon Sorbonne, 2002.

DEA de microéconomie, Université de Franche-Comté, 2001.

Diplômée de l'IEP de Paris, 2000.

DJEZZAR Laurent

- Né le : 17/12/77
- Concours : interne

- Chargé de mission auprès du Directeur général des services, Conseil général du Val-de-Marne, 2006.
- Chargé de projets, Direction de la solidarité pour l'autonomie, Conseil général du Val-de-Marne, 2002-2005.
- Consultant dans un cabinet d'audit de délégations de service public, 2001.

Diplômé de l'IEP de Grenoble, 1998.

DESS Gestion publique, Université Paris IX Dauphine, 2001.

Lauréat du concours d'attaché territorial, 2003.

DU BOUËTIEZ DE KERORGUEN Marie

- Née le : 20/10/83
- Concours : externe
- Stage au service client d'Air France à Santiago du Chili, 2002-2003.
- Stage au Conseil général des Hauts-de-Seine (Direction des Bâtiments scolaires), juillet 2002.

Année complémentaire de préparation aux concours administratifs à l'IEP Paris, 2005-2006.

Master Affaires publiques à l'IEP Paris, 2005.

FOURMENTIN Rachel

- Née le : 13/06/81
- Concours : externe
- Stage à l'association ProQuartet auprès du Secrétaire général, formation professionnelle et préfiguration du Centre européen de musique de chambre à Fontainebleau, octobre 2004-janvier 2005.
- Région Ile-de-France, organisation des Journées préparatoires des Assises régionales de la culture, août-septembre 2004.
- Stage à l'Institut français de Prague, organisation d'une académie de musique, communication, février-juillet 2003.

Préparation aux concours administratifs, IEP Paris, 2005-2006.

DEA d'Histoire contemporaine à Paris I, Sorbonne, mention très bien, 2005.

Diplômée de l'IEP de Paris, 2000-2004.

Année d'études à l'Université de Leipzig, Allemagne, 2001-2002.

Hypokhâgne, Lycée Janson-de-Sailly, Paris, 1999-2000.

FRÉEL Olivier

- Né le : 29/11/69
- Concours : interne
- Juriste, service juridique de la Communauté urbaine de Strasbourg : conseil, gestion des contentieux (marchés publics, contrats, droit de la construction, fonction publique territoriale), 2000-2007.
- Responsable du secrétariat de la commission d'appel d'offres et du suivi des marchés, service de la commande publique de la Communauté urbaine de Strasbourg, 1997-2000.
- Adjoint au Directeur du Syndicat intercommunal à vocation multiple Hardt-Nord (Haut-Rhin), en charge de l'administration générale, 1996-1997 (contrat de six mois).

Cycle préparatoire au concours interne de l'ENA, IEP de Strasbourg, 2005-2006.

Diplômé d'études approfondies de droit public, option collectivités territoriales, Faculté de droit d'Aix-en-Provence, 1991.

IEP d'Aix-en-Provence, section Service public, 1990.

FREY Céline

- Née le : 20/04/80
- Concours : externe

- Stage à l'Agence de développement économique Bordeaux/Gironde (BRA), organisation d'une mission à Munich pour le pôle de compétitivité « Route des Lasers », 2005.
- Stage à la Direction des Relations internationales, Mairie de Bordeaux, participation à la gestion des jumelages européens, 2005.
- Stage à la Direction de la Communication de la Communauté urbaine de Bordeaux, service des publications institutionnelles, participation à la rédaction du rapport d'activité et élaboration d'un dépliant de présentation grand public, 2003.

Prep'ENA à l'IEP de Bordeaux, 2005-2006.

Double diplôme franco-allemand, 2000-2005.

Diplômée de l'IEP de Bordeaux, section Politique et société.

Diplômée en Sciences sociales de l'Université de Stuttgart, sections Analyse et comparaison des systèmes politiques et Sociologie des risques et de l'environnement.

Classes préparatoires littéraires, DEUG d'Histoire, Lycée Michel Montaigne, Bordeaux, 1998-2000.

GATEAU-LEBLANC Céline

- Née le : 04/06/75
- Concours : interne

- Directeur adjoint des Finances à la Ville de Levallois Perret et plus particulièrement : animation et encadrement d'un service de 10 personnes, montage et suivi du financement des opérations d'aménagement déléguées à la SEM (300 M€), représentation de la Direction des Finances à la gestion de dossiers transversaux (coopération intercommunale, aménagement et développement économique).
- Responsable du service de Contrôle de gestion à la Ville de Levallois Perret : élaboration de tableaux de bord de suivi budgétaire, évaluation de politiques publiques et suivi des satellites de la ville.
- Responsable du pôle recettes au sein de la Direction des Finances à la Ville de Rosny-sous-Bois : participation à l'élaboration des documents budgétaires et gestion active de la dette.

Attaché territorial.

Préparation aux concours administratifs à l'IEP de Paris.

Diplômée de l'IEP de Strasbourg, section Service public, 1996.

GARRAUD Coralie

- Née le : 14/01/77
- Concours : interne

- Chargée d'études à l'unité Affaires juridiques, marchés et qualité de la Région Ile de France, 2003-2007.
- Juriste Marchés publics et contrats à la Direction des Affaires juridiques et des marchés publics du Conseil général de Saône et Loire, 2000-2003.

*Lauréate du concours d'attaché territorial filière administrative, 2000.
DESS de la Faculté de droit et de Science politique de l'Université de Bourgogne « Juriste des Collectivités Territoriales », 1999.
Maîtrise d'A.E.S. spécialité Administration territoriale, 1998.*

GEORGES Laurent

- Né le : 28/05/68
- 3^{ème} concours

- Chef de cabinet de Jean-Paul Amoudry, Sénateur de la Haute-Savoie, Président de la Commission de l'Education du Conseil général, Vice-Président de l'Association nationale des élus de montagne et de la Fédération nationale des collectivités concédantes et régies, 1996-2007.
- Chargé de mission, cabinet du maire, Ville d'Annecy, 1994-1995.
- Chargé de mission, Office HLM OPALE, Grenoble, 1994.

*DESS Droit, administration et finances des collectivités locales, Université Paris I, Panthéon-Sorbonne, 2004-2006.
DEA d'Economie, Université Lyon 2, 1993.
IEP de Lyon, section Economie et finances, 1992.*

GOLMARD Arnaud

- Né le : 05/06/72
- Concours : interne

- Attaché d'administration de la Ville de Paris.
- Direction des Achats, de la logistique, des implantations administratives et des transports, chargé du projet de réforme de l'affranchissement, adjoint au chef du Bureau de l'organisation du courrier, développement de solutions et de pistes d'optimisation de la dépense postale, 2006-2007.
- Direction des Finances, chargé du suivi des cofinancements, contrat de plan Etat-Région et contrat particulier Paris-RIF, Fonds social européen, partenariats financiers ponctuels (Nuit Blanche, Paris-Plage...), 2003-2005.
- Services techniques de la propreté de Paris, chef du bureau des Affaires financières, 2001-2002.
- Direction du Patrimoine et de l'architecture, adjoint au chef du bureau des Finances et de la comptabilité, 1996-2000.

*Cycle préparatoire au concours interne de l'ENA (IEP Lille), 2005-2006.
Institut de préparation à l'Administration générale (IPAG), Paris II-Assas, 1994-1995.
Maîtrise d'Histoire, Université Paris I, Panthéon-Sorbonne, 1993-1994.
Classes préparatoires à l'Ecole normale supérieure, Lycée Chaptal (Paris), 1990-1993.*

GRISSETI Emmanuelle

- Née le : 08/07/85
- Concours : externe

- Stage à la Direction des Finances de la Ville de Grenoble, septembre-décembre 2005.
- Emploi d'été à la Direction des Transports du Conseil général de l'Isère, 2004.
- Emploi d'été à la Direction du Développement local et des politiques territoriales du Conseil général de l'Isère, 2003.

Diplômée de l'IEP de Grenoble, section Service public, mention bien, 2006.

GROS Cécile

- Née le : 20/04/74
- Concours : interne

- Chargée de mission auprès du Directeur général, Communauté urbaine de Lyon, 2003-2007.
- Chef de projet Management par les processus, Communauté urbaine de Lyon, 2004-2007.
- Chargée de la Coordination de la gouvernance économique locale (6 partenaires fondateurs) et son programme d'actions (50 actions et 150 partenaires), Communauté urbaine de Lyon, 2001-2003.
- Chef de projet Portail web économique, Communauté urbaine de Lyon, 2001-2003.
- Développeur économique local, Communauté urbaine de Lyon, 1998-2001.

*DESS Entreprises et collectivités locales dans l'Europe, Université de Lyon, 1998.
Licence et Maîtrise de Sciences économiques spécialisée en économie internationale, Université de Lyon, 1996-1997.
IEP de Grenoble, section Economie et finances, 1995.*

GUERRIER Yann

- Né le : 27/03/71
- 3^{ème} concours

- Directeur de projet fusion-acquisition, LexisNexis, 2004-2005.
- Directeur de projet conduite du changement, EDF & France Telecom, 1998-2003.
- Ingénieur d'affaires, Chantiers de l'Atlantique & AREVA, 1996-1998.
- Ingénieur recherche et développement, Ministère de la Défense, 1994-1995.

*Préparation ENA, IEP de Toulouse, 2005-2006.
Mastère Spécialisé entrepreneuriat, Ecole supérieure de commerce de Toulouse, 2004.
Ingénieur diplômé de l'Ecole centrale de Nantes, 1994.*

HALDRIC-BEGORRE Virginie

- Née le : 09/02/66
- Concours : interne

- Directeur général des services d'une commune de 10.000 habitants.
- Directeur de l'Action économique et de l'immobilier d'une ville de 40.000 habitants.
- Chef du patrimoine et chargée de mission U3M au CROUS de l'Académie de Nancy-Metz.

DESS Administration des collectivités locales.

HAMELIN Julie

- Née le : 15/03/72
- Concours : interne

- Chef du bureau des collectivités locales et des affaires juridiques, Préfecture des Alpes de Haute Provence, 2006-2007.
- Chef du bureau des affaires économiques et du développement, SGAR, Préfecture de la Guyane, 2005.
- Chargée du suivi de la coopération régionale, SGAR, Préfecture de la Guyane, 2004.
- Chargée de mission auprès du Secrétaire général de la Préfecture de la Guyane, suivi de la problématique foncière, financement d'opérations de viabilisation primaire en zone urbaine, 2001-2004.
- Chef du bureau du contrôle de légalité et de la coopération intercommunale, Préfecture des Ardennes, 1998-2001.

Cycle préparatoire au concours interne de l'ENA, 2005-2006.

DEA de Droit économique international et communautaire, Lille II, 1995.

Diplômée de l'IEP de Lille, section Service public, 1994.

HELOUET Laëtitia

- Née le : 06/04/75
- Concours : interne

- Chargée d'études à la Direction des douanes d'île de France, audit de service, 2006-2007.
- Chargée du pilotage des contrôles de la politique agricole commune à la Direction générale des douanes, définition de stratégies de contrôle, accompagnement juridique et opérationnel des services d'enquête, participation aux travaux communautaires, 2001-2005.
- Responsable du service de Formation professionnelle à la Direction des douanes de Roissy, 2001.

École nationale des douanes, formation initiale des inspecteurs des douanes, 1999-2000.

Diplômée de l'IEP de Rennes, section Service public, 1997.

Hypokhâgne, Lycée Jean Jaurès à Reims, 1993-1994.

HOPP Nathalie

- Née le : 22/01/83
- Concours : externe

- Stage d'observation sur l'IAE, service Politique de la ville, Toulon, juin-juillet 2005.
- Stage auprès du Sous-Préfet chargé de la Politique de la ville, Préfecture des Bouches-du-Rhône, juin 2004.

Diplômée de l'IEP d'Aix-en-Provence, section Service public, 2006.

Licence de géographie, Université du Mirail, Toulouse, 2004.

Hypokhâgne-khâgne, Lycée Dumont d'Urville, Toulon, 2001-2002.

HORION Samuel

- Né le : 13/01/76
- Concours : interne

- Chef du service Carrière et rémunération au Conseil général de Charente Maritime, 2002-2006.
- Directeur des Finances, Commune d'Argentan (Orne, 17 000 habitants), 2000-2002.
- Chef du service de la Gestion financière et comptable, Conseil général de Lot-et-Garonne, 1999-2000.
- Intervenant en formation initiale (CNFPT) en finances publiques et gestion des ressources humaines.

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

DEA « Gouvernement local, pouvoir, action publique et territoires » Centre d'études et de recherche sur la vie Locale, IEP Bordeaux, 1998.

IEP de Bordeaux, section Service public, 1997.

HORN Pauline

- Née le : 01/12/83
- Concours : externe

- Stage à la Direction des Affaires financières de Boulogne Billancourt, études fiscales (préparation de la Commission communale des impôts directs, analyse de l'évolution du produit des droits de mutation, élaboration d'une plaquette d'information sur les taxes d'urbanisme), janvier-février 2006.
- Stage au Centre communal d'action sociale de Boulogne Billancourt, refonte des aides facultatives de la commune à destination des personnes âgées et des personnes handicapées, septembre-décembre 2005.

Diplômée de l'IEP de Paris, master Affaires Publiques, 2006.

Année d'étude au University College Cork, Cork, Irlande, 2003-2004.

JOURDA Charlotte

- Née le : 01/11/82
- Concours : externe

- Stage à la Préfecture de la Loire (Direction des relations avec les collectivités locales), 2002.
- Stage à la Cour des comptes, 2003.
- Stage à la Direction de l'hôpital de Saint-Cloud, 2006.

*Diplômée de l'IEP de Grenoble, section Service public, 2004.
International School for Humanities and Social Sciences, Amsterdam, 2003.
Mémoire «L'influence de l'Union Européenne sur la politique fiscale».*

JUMEL Jérôme

- Né le : 08/10/80
- Concours : externe

- Inspecteur élève du Trésor public, septembre 2006-mai 2007.
- Stage à la Trésorerie municipale de Vincennes.

*Master 2 professionnel de droit public, Université Paris 1, Sorbonne, 2006.
Diplômé de l'IEP d'Aix-en-Provence, mention Service public, 2004.
Année d'études à l'Université de Manchester (Royaume-Uni) 2002-2003.*

KUPISZ Camille

- Né le : 26/09/79
- Concours : externe

- Attaché de la Ville de Paris, chargé de secteurs à la Direction des finances, Direction de la jeunesse et des sports, Délégation générale aux relations internationales, inspection générale, cabinet du maire, novembre 2006-avril 2007.
- Projet collectif étudiant : organisation d'un colloque sur la politique pénitentiaire française, février-juin 2003.

*Licence de Philosophie, Université Paris IV, sorbonne, 2000.
Diplômé de l'IEP de Paris, mention « Affaires publiques » 2003.
Certificat d'études politiques, Università Luigi Bocconi, Milan, 2004.
Préparation aux concours administratifs, IEP de Paris, 2004-2006.*

LAFFINEUR Guillaume

- Né le : 12/08/80
- Concours : externe
- Stage au Ministère de la Santé de Paris (mission sur la modernisation des répertoires des professionnels de la santé) / Stage Sous-Préfecture de Sedan (contrôle de légalité, marchés publics, organisation Débat sur l'Avenir de l'école).
- Emplois saisonniers Conseil général des Ardennes (accueil du public et secrétariat).
- Stage au Tribunal administratif de Châlons-en-Champagne (rédaction notes de conseiller-rapporteur et de projets de jugement).

Maîtrise d'Histoire (L'opinion publique française et le début de la guerre froide 1947-1953 d'après les rapports de préfets) ; Master de Sciences politiques, Paris. Admissibilité ENA 2005 et 2006 ; admissibilité administrateur des services Assemblée Nationale 2006.

LEDUC Sophie

- Née le : 08/09/82
- Concours : externe
- Stage au service des Affaires administratives et juridiques, Rennes Métropole, 2005.
- Audit sur l'activité des Centres départementaux d'accès au droit 35 et 44 depuis 2001 auprès de la Cour d'appel de Rennes, 2005.
- Conseil d'Etat : instruction des dossiers de reconduite à la frontière et ordonnances de compétences entre juridictions administratives, 2004.
- Stage auprès de la Directrice du cabinet du maire de Saint-Dizier, 2003.

*Centre de préparation à l'ENA de Rennes, 2005-2006.
Année de Sciences politiques à l'Université Södertörns högskola à Stockholm, 2003-2004.
IEP de Rennes, section Service public, 2001-2005.
Hypokhâgne BL au Lycée Fustel de Coulanges à Strasbourg, 2000-2001.*

LE NOCHER Baptiste

- Né le : 25/09/83
- Concours : externe

- Conduite d'une analyse financière pour la Commune de Cheix-en-Retz (44), juillet-août 2005.
- Réalisation d'un support de communication interne au sein du pôle de liaison usagers services (PLUS), Ville de Nantes (44), juin 2005.
- Participation à la rédaction de deux études du Conseil économique et social régional des Pays de la Loire, août-septembre 2004.
- Rédaction d'un rapport sur l'utilisation des fonds structurels européens dans le département, Conseil général de Loire Atlantique (44), mars-avril 2004.
- Réalisation d'une étude de marché en vue de l'implantation d'un commerce de proximité, Commune de Cheix-en-Retz (44), juillet-août 2002.

*Classe préparatoire aux concours administratifs, IEP Rennes, 2005-2006.
Diplômé de l'IEP de Rennes, section Service public, mention bien, 2005.
Année de Science politique à l'Université catholique d'Eichstaett, Bavière, 2003-2004.*

LE ROUX Armelle

- Née le : 03/05/70
- 3^{ème} concours

- Groupe Lagardère :
 - responsable Contrôle de gestion pour les radios et régies publicitaires, 2000-2004,
 - chargée de mission à l'audit interne Groupe, 1998-2000.
- Cabinet Price Waterhouse : chargée de mission en audit externe, 1994-1998.

*Préparation au concours de l'ENA (IGPDE, Vincennes), 2005-2006.
Ecole supérieure de commerce de Reims, 1990-1993.*

LEROY Justine

- Née le : 23/02/84
- Concours : externe

- Stage au Ministère de l'Economie et des finances, Direction générale de la concurrence, de la consommation et de la répression des fraudes, bureau Concentrations et aides d'Etat, septembre 2005-février 2006.
- Projet collectif : étude sur le Salon de l'agriculture.

*Diplômée de Sciences-po Paris, Master Affaires publiques, 2006.
Université d'économie de Prague, échange universitaire, 2003-2004.*

LÖNS Andreas

- Né le : 27/05/73
- Concours : interne
- Chargé de mission au Ministère de la Fonction publique, mission des affaires européennes et internationales, 2002-2007 :
 - gestion d'un programme communautaire (PHARE) d'aide à la modernisation de l'administration tchèque,
 - mise en place d'un programme franco-allemand de formation continue pour cadres de la fonction publique.
- Chargé d'études à la Direction de la Documentation française, suivi d'une campagne de communication multi-support (TV, on-line, relations presse, communication interne) pour le portail service-public.fr, 2001.
- Stage comme assistant parlementaire à l'Assemblée Nationale auprès du Député-Maire de Mulhouse, 1999.

Master en Administration publique (ENA).

Cycle international long de l'ENA, promotion « Nelson Mandela », 1999-2001.

Maîtrise d'Histoire (cursus intégré franco-allemand).

MAIRE Sébastien

- Né le : 27/02/73
- Concours : interne
- Secrétaire général à la Direction régionale et départementale de l'équipement de Midi-Pyrénées, 2006-2007.
- Contrôleur de gestion, management et réorganisation à la DDE de la Guadeloupe, 2003-2005.
- Responsable des ressources humaines à la DDE de l'Essonne, 1998-2003.

Cycle préparatoire au concours interne d'entrée à l'ENA-IGPDE, 2005-2006.

Master de Gestion des ressources humaines, CNAM Paris, 2004.

IRA de Bastia, 1997-1998.

Maîtrise d'Histoire contemporaine, Lyon II, 1996.

IEP de Lyon 1995.

MESCHIN Sophie

- Née le : 24/02/81
- Concours : externe

- Stage au cabinet de la Préfecture d'Aquitaine et de Gironde, Bordeaux, 2005.
- Stage au service central aux Droits des femmes et à l'égalité, Ministère de la Parité et de l'égalité professionnelle, Paris, 2004.
- Stage à la Délégation régionale aux Droits des Femmes et à l'égalité d'Aquitaine et de Gironde, Bordeaux, 2004.

Prep'ENA à l'IEP de Bordeaux, 2005-2006.

Diplômée de l'IEP de Bordeaux, section Administration et gestion publique, et Master « Gouvernance des organisations », 2002-2005.

Licence d'Allemand, Paris IV, Sorbonne, 2001-2002.

Classes préparatoires littéraires, lettres modernes, Lycées C.Monet et Janson de Sully, Paris, 1999-2001.

OYHANONDO Frédéric

- Né le : 15/07/73
- Concours : interne

- Chef du pôle social à la Direction départementale des affaires sanitaires et sociales (DDASS) du Val-de-Marne (94) : hébergement et urgence sociale, insertion et protection des personnes vulnérables, demandeurs d'asile, enfance et parentalité, novembre 2006-avril 2007.

- Responsable du service des Actions sociales à la DDASS de la Somme (80) : hébergement des sans abris, RMI, demandeurs d'asile, tutelles, soutien à la parentalité, novembre 2002-octobre 2005.

- Responsable du service des Etablissements de santé à la DDASS de la Somme (80) dans le cadre de l'Agence régionale d'hospitalisation (ARH) de Picardie, suivi des hôpitaux et activités annexes EHPAD : tarification, contrôle, contrats d'objectifs et de moyens, conventions tripartites, mai 2000-octobre 2002.

- Intervenant auprès de l'Ecole nationale de la santé publique (ENSP), formation initiale et continue des inspecteurs, 2001-2005.

- Mission de contrôle des bénéficiaires de l'assurance personnelle-RMI à la direction de la solidarité départementale, Conseil général des Pyrénées Atlantiques, novembre 1997-mai 1998.

Stagiaire du cycle préparatoire au concours interne de l'ENA, IEP de Lille, novembre 2005-octobre 2006.

Examen professionnel d'Inspecteur principal de l'action sanitaire et sociale, juin 2005.

Elève-inspecteur à l'Ecole nationale de la santé publique (ENSP), Rennes, mai 1998-2000.

Diplômé de Sciences Po Bordeaux, Services publics, juin 1994.

PELLET Guilhem

- Né le : 11/07/84
- Concours : externe

- Conseil général de Gironde, stagiaire, suivi de projets d'Agenda 21 locaux, juin-août 2005.
- CCAS de Villenave d'Ornon, chargé de mission, étude sur le développement de l'insertion par l'activité économique, février 2005.

Prep'ENA Sciences Po Bordeaux 2001-2005.

Sciences Po Bordeaux, Master en Administration et gestion publique, 2006-2007.

Baccalauréat ES mention TB, 2001.

PERENNEC Eve

- Née le : 16/09/80
- Concours : externe

- Attachée parlementaire stagiaire au Bundestag, Berlin, Allemagne (Programme d'échanges franco-allemands, Assemblée nationale/Bundestag), 2004-2005.
- Stage au Centre d'informations et de documentation de l'Ambassade d'Allemagne, Paris, 2004.

Diplômée de l'IEP Paris, majeure Administrations d'Etat, 2004.

Année d'études à l'Université Albert-Ludwig, Freiburg-in-Breisgau, Allemagne, 2002-2003.

Licence d'Allemand, Université Paris IV, 2001.

Classes préparatoires littéraires du Lycée Louis-le-Grand, Paris, 1998-2001.

PEYRATOUT Olivier

- Né le : 27/03/71
- Concours : interne

- Directeur de l'Action culturelle, Ville de Belfort / Communauté de l'agglomération Belfortaine, 2000-2007.
- Chef du service de l'Action culturelle, Conseil général de l'Oise, 1996-2000.

DESS Administration locale (Université de Reims-Champagne-Ardenne), 1993.

Diplômé de l'IEP de Paris, section Communication ressources humaines, 1992.

PONCET Jean-Dominique

- Né le : 09/05/57
- Concours : interne

- Chargé de mission Qualité ressources humaines, Ville de Lyon (465.300 habitants), novembre 2006-mai 2007.
- Responsable du service Formation et insertion professionnelle, Ville de Lyon, mai 2003-octobre 2006.
- Cadre pédagogique puis Directeur de l'antenne Isère de la Délégation régionale Rhône-Alpes Grenoble, Centre national de la fonction publique territoriale, septembre 2001-avril 2003.
- Directeur du Service jeunesse-animation-vie des quartiers, Ville de Vienne (30.000 habitants), avril 1987-août 2001.
- Responsable du service Formation, Ville de Vienne (Isère), 1983-1987.
- Rédacteur au service Documentation, Ville de Vienne, 1981-1983.
- Diverses fonctions: Responsable du service Colonies de vacances et classes de neige, service paie, comptabilité et accueil, CCAS de la Ville de Vienne, 1980-1981.
- Vice-président de l'association nationale des Plates-formes, Espaces et maisons de services publics (APEM-SP) - siège à Saint-Denis (Seine Saint-Denis), 1995-2007.
- Trésorier d'une association de médiation pénale et d'aide aux victimes (APRESS) - siège au TGI de Vienne (Isère), 1992-2002.
- Formateur dans le domaine de l'animation socioculturelle pour l'ITS, Vacances ouvertes, l'ARSEC, des ressources humaines, de la GPEC, du régime indemnitaire pour le CNFPT, l'Université Lyon 2 (master 2 professionnel).

Diplôme de Hautes études de pratiques en entreprises (Maîtrise), Université Rennes II, Juin 1999.

Diplôme d'Etat de Directeur de Projet d'animation et de développement (Diplôme de niveau II), Direction régionale jeunesse et sports, Rhône Alpes, Promotion 1996-1999. DEUG de Psychologie, Université Lyon 2, 1975-1977.

PROUST Nicolas

- Né le : 18/09/82
- Concours : externe

- Stage à l'Ambassade de France au Bénin, 2004.
- Stages au Ministère de la culture et de la communication, 2002 et 2003.

Diplômé de l'IEP de Paris, Master Affaires publiques, 2005.

Licence d'Histoire à la Sorbonne, Paris IV.

Hypokhâgne et Khâgne au lycée Claude Monet, Paris.

RODET Colin

- Né le : 19/05/72
- Concours : interne

- Adjoint au responsable du service Habitat, Commune de Vaulx-en-Velin, élaboration et mise en oeuvre d'une stratégie de développement, création de réseaux professionnels, juin 2000-mai 2007.
- Chargé d'études, OPAC du Rhône, analyse stratégique de marchés immobiliers, mai-novembre 1999.
- Responsable d'opérations, OPAC du Rhône, études de développement, montage d'opérations, juillet-octobre 1997.

Maîtrise en Aménagement, Université Lyon III, 1996.

SANCHEZ Guillaume

- Né le : 19/04/82
- Concours : externe

- Vacation comme expert au Ministère des transports pour étudier la conformité des textes juridiques français dans le domaine ferroviaire avec le droit communautaire et international, 2007.
- Stage au sein du Ministère des transports à la défense pour participer à la rédaction de la loi du 5 janvier 2006 relative à la création d'une autorité nationale responsable de la sécurité ferroviaire et à ses décrets d'application, 2005.

*Préparation au concours de l'ENA au sein de l'IEP de Grenoble, 2005-2007.
DEA de Droit public à l'Université Bordeaux IV, spécialité droit administratif, mention assez bien, 2004-2005.*

*Master European Legal Studies à la Law School de l'Université de Cardiff.
(Grande Bretagne), mention assez bien, 2003-2004.*

SÉSÉ Fabien

- Né le : 22/12/83
- Concours : externe

- Stage à l'Agence de développement territorial de la RATP pour l'Essonne et les Yvelines, relations avec les collectivités territoriales, révision du SDRIF, assistance à maîtrise d'ouvrage, 2005-2006 (7 mois).
- Coordinateur d'un projet collectif étudiant pour le Secrétariat d'Etat à la réforme de l'Etat, simplifications administratives, 2005.
- Stage au Consulat général de France à Moncton et Halifax (Canada), chancellerie politique et service de presse, 2003-2004 (11 mois).

Diplômé de Sciences Po Paris, mention Affaires publiques, 2006.

Classe préparatoire aux Grandes Ecoles, filière économique et commerciale, 2002.

SICARD Estelle

- Née le : 16/09/75
- Concours : interne

- Chargée de mission « organisation mondiale de la santé » à la délégation aux affaires européennes et internationales du Ministère de la santé et des solidarités, 2004-2005.
- Chargée de mission à la Délégation interministérielle à la famille, 2003.
- Directrice adjointe de l'Institut départemental de l'enfance et de la famille de Brétigny sur Orge, Conseil général de l'Essonne, 2001-2002.

*Cycle préparatoire au concours interne de l'ENA (IGPDE Vincennes), 2006.
Ecole nationale de la santé publique, formation de Directeur d'établissement social et médico-social, 1999-2000.
Diplômée de l'IEP de Bordeaux, section Service public, 1997.*

SOLTNER François-Xavier

- Né le : 04/09/64
- Concours : interne

- Directeur des Affaires culturelles et scolaires, programmation culturelle et événementielle, Villes des Herbiers et de Nogent sur Marne, 1993-1999.
- Chargé de communication, rédaction et de la publication de l'ensemble des supports écrits, Conseil général de Maine-et-Loire et Ville de Caluire et Cuire, 1999-2004.
- Directeur service Administration générale, suivi des travaux de l'assemblée délibérante, assurances, contentieux administratif, encadrement des services jeunesse, vie scolaire, prévention et contrat de ville, Ville de Caluire et Cuire, 2004-2007.

*Maîtrise et CAPES Histoire, 1986-1988.
Diplômé de l'Institut des relations publiques et de la communication, Angers, 1990-1991.*

SORRENTINI Claire

- Née le : 20/09/82
- Concours : externe

- Stage au cabinet du Président de la Région Aquitaine, Bordeaux, 2005.
- Stage au cabinet du Préfet de la Région Provence-Alpes-Côte d'Azur, Marseille, 2004.
- Stage à la Délégation régionale aux Droits des Femmes, Bordeaux, 2004.
- Stage au Tribunal administratif de Marseille, 2003.

*Prep'ENA à l'IEP de Bordeaux, 2005-2006.
Diplômée de l'IEP de Bordeaux (« Administration et gestion publique »),
2002-2005, et Master « Gouvernance des Organisations ».
Hypokhâgne et khâgne B/L, Lycée Thiers, Marseille, 2000-2002.*

SUC Pierre

- Né le : 07/12/79
- Concours : externe

- Directeur général des services de la commune de La Murette (Isère) en tant qu'Attaché territorial, décembre 2006-avril 2007.
- Trésorier de l'Association Sciences Po-Scoubidoo, association de soutien scolaire pour les enfants dont les parents bénéficient des «Restos du Cœur», 2004-2006.
- Stage à la Préfecture du Vaucluse, été 2003.
- Stage dans une commune appartenant à une Communauté d'agglomération (commune de Caumont-sur-Durance et Communauté d'agglomération du Grand Avignon, Vaucluse), été 2003.

Diplômé de l'IEP de Paris, Master section Histoire et préparation aux concours administratifs, 2004-2006.

Année d'ouverture à Copenhague (Danemark), Institut de sciences politiques, 2002-2003.

Diplômé de l'IEP de Grenoble, Master section Service public, 2001-2004.

Maîtrise d'Histoire, Université Lyon III Jean Moulin, 2000-2001.

TARIS Julien

- Né le : 23/10/73
- Concours : interne

- Chef du service tertiaire supérieur et innovation, Direction des projets économiques, pôle Développement économique de la Communauté urbaine de Bordeaux, novembre 2006-avril 2007.
- Elève au cycle préparatoire au concours interne d'entrée à l'ENA-IGPDE, Ministère de l'Economie, des finances et de l'industrie, novembre 2005-octobre 2006.
- Direction du Développement économique et promotion de la métropole de la Communauté urbaine de Bordeaux, chargé de mission, juillet 2004-octobre 2005.
- Délégué régional adjoint au commerce et à l'artisanat de la Région Centre (service régional déconcentré du Ministère de l'Economie, des finances et de l'industrie), rattaché au Secrétariat général pour les Affaires régionales, août 2001-juin 2004.
- Chargé de mission auprès du Directeur général des services de la mairie de Blanquefort, commune de la Communauté urbaine de Bordeaux, juillet 1999-juillet 2001».

Participation au séminaire national relatif à l'accompagnement des mutations économiques organisé par le MINEFI, 2005.

DESS 235, Gestion publique à l'Université Paris IX, Dauphine, 2000.

Diplômé de l'IEP de Bordeaux, section Service public et titulaire d'une licence d'Histoire, à l'Université Michel-de-Montaigne, Bordeaux III, 1998.

Maîtrise en Droit public, mention Administration publique (spécialisation en droit communautaire et droit public économique) à l'Université Montesquieu, Bordeaux IV, 1997.

TCHEKEMIAN François

- Né le : 02/12/71
- Concours : interne

- Chargé de mission auprès du Directeur général de la Commission de régulation de l'énergie (CRE), novembre 2006-mai 2007.
- Directeur de cabinet du maire du 9^e arrondissement de Paris, 2001-2005.
- Conseiller technique en charge des relations avec le Parlement et les élus au cabinet de la Ministre de l'Aménagement du territoire et de l'environnement, Madame Dominique Voynet, 2000-2001.
- Chargé de mission au groupe socialiste de l'Assemblée nationale en charge de l'Environnement, de l'aménagement du territoire, du logement et du commerce/artisanat, 1998-2000.

Cycle préparatoire à l'ENA-IGPDE (Ministère de l'Economie, des finances et de l'industrie) 2005-2006.

DESS Economie de l'énergie et des ressources naturelles, Paris X, CEA, 1994-1995.

Maîtrise de Sciences économiques, option Politique économique, Paris I, 1993.

TREBOZ Sandrine

- Née le : 05/07/71
- Concours : interne

- Chargée de mission aux Affaires européennes au cabinet du Président du Conseil général de la Côte-d'Or puis auprès du Directeur général des services, 1994-1998.
- Chef du service de l'Action et de la promotion économique du Conseil général de Saône-et-Loire, 1998-2002.
- Directrice générale adjointe des services de la Ville de Lons-Le-Saunier et de la Communauté de communes du Bassin de Lons-Le-Saunier en charge pour la ville des finances, du secrétariat général, de la politique de la ville, du commerce, des affaires démographiques, du service des systèmes d'information, de la gestion des équipements de communication et pour la CCBL développement économique, 2002-2007.

Diplômée de l'IEP de Lyon, Relations internationales, 1992.

Diplômée de l'Institut universitaire de Hautes études internationales de Genève, 1994.

WOLLBRETT Jean-François

- Né le : 28/05/77
- Concours : interne

- Chargé d'études au Conseil économique et social d'Alsace, en charge successivement des commissions « Qualité de vie, solidarités, environnement » puis « Développement économique et social », 2001-2007.

Master de journaliste spécialisé dans les Questions Européennes, au Centre universitaire d'enseignement du journalisme de Strasbourg et Bruxelles (mention assez bien) 2000.

Master d'Administration des collectivités locales, à l'Université Robert Schuman de Strasbourg (mention bien) 1999.

Diplômé de l'IEP de Strasbourg, section Service public (mention assez bien) 1998.

Répartition des élèves de la 15^{ème} promotion

Sexe :

30 hommes et 30 femmes

Age :

en moyenne 31 ans (le plus jeune a 22 ans et le plus âgé 50 ans)

Répartition géographique

Répartition par tranches d'âges

Concours

Diplômes obtenus

Vos contacts à l'INET

- **Jacqueline MAGNIER**

Responsable de formation

Tél. : 03 88 15 52 78

jacqueline.magnier@cnfpt.fr

- **Caroline ECKENDOERFFER**

Assistante de formation

Tél. : 03 88 15 52 89

caroline.eckendoerffer@cnfpt.fr

- **Sandrine HOFF**

Assistante de formation

Tél. : 03 88 15 53 62

sandrine.hoff@cnfpt.fr

Délégués de la promotion :

- **Maïka AUBRY-NGATSING**

maika.aubryngatsing@administrateur-inet.org

- **Jérôme JUMEL**

jerome.jumel@administrateur-inet.org

Mail de la promotion :

lucie.aubrac@administrateur-inet.org

Les courriers sont à adresser à :
INET, 2a rue de la Fonderie BP 20026
67080 STRASBOURG

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.
- > Téléchargez les plaquettes de présentation de nos formations.

ET RESTEZ EN VEILLE SUR NOTRE ACTUALITÉ

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 2007 en ligne :
www.inet.cnfpt.fr

Membre du
resp
réseau
des écoles
de service
public

■ I N E T ■