

INET

ÉLÈVES ADMINISTRATEURS TERRITORIAUX

2013 - 2014

PROMOTION
SIMONE DE BEAUVOIR

QUAND LES TALENTS
GRANDISSENT,
LES COLLECTIVITES
PROGRESSENT

INET
INSTITUT NATIONAL DES ÉTUDES TERRITORIALES

« LE MOMENT DU CHOIX ET DE L'ACTION »

« *Le présent n'est pas un passé en puissance, il est le moment du choix et de l'action* » Simone de Beauvoir.

L'INET est fier de vous présenter la vingt-et-unième promotion d'élèves administrateurs territoriaux, la promotion Simone de Beauvoir.

Le choix de cette grande femme de lettres, de convictions et d'action reflète bien les valeurs d'égalité, d'éthique et d'engagement portées par les soixante-et-un élèves qui ont fait le choix du service public territorial !

Issus des concours externe, interne ou du troisième concours, les élèves ont débuté leur scolarité à l'INET en mai 2013. Pendant les dix-huit prochains mois, tous vont pouvoir parfaire leurs connaissances et acquérir de nouveaux savoir-faire. Ils iront à la rencontre des territoires et de leurs politiques publiques. Ils bénéficieront de maintes occasions d'échanges avec des élus, des dirigeants territoriaux et de nombreux acteurs de l'action locale. Ils s'investiront dans des missions variées, réaliseront des études thématiques et se confronteront aux réalités des pratiques locales.

Sous le signe de la professionnalisation, ils vont ainsi progressivement se préparer à leurs futures fonctions de cadres supérieurs territoriaux. Fonctions évolutives, qui feront appel à leurs qualités d'imagination et d'adaptation, toujours au service des collectivités locales.

Ce livret présente les profils et parcours des soixante-et-un élèves de la promotion Simone de Beauvoir. Je vous encourage à l'utiliser pour aller vers eux, les rencontrer et mieux les connaître.

Je vous invite à leur faire partager votre passion pour l'action publique locale et à leur confier des missions qui leur permettront de s'investir et de contribuer à la mise en œuvre des politiques publiques locales ou à la gestion de vos collectivités car comme l'écrivait Simone de Beauvoir, « *On n'existe pas sans faire* ».

JEAN-MARC LEGRAND

Directeur général adjoint du CNFPT
Directeur de l'INET

PROMOTION SIMONE DE BEAUVOIR

« *On n'existe pas sans faire* »¹

Engagée, Simone de Beauvoir incarne le courage intellectuel et la fidélité à ses convictions. Passionnée, elle a mené de nombreux combats tout en poursuivant sa carrière d'écrivain. Anticonformiste, elle a voulu s'affranchir des déterminismes sociaux et religieux, et revendiquait le droit de chacun à construire son identité. Avant-gardiste, elle a défendu des positions pionnières, qui ont initié les conquêtes sociales des dernières décennies.

« *Ce qu'il y a de scandaleux dans le scandale, c'est qu'on s'y habitue* »²

Avec Simone de Beauvoir, nous choisissons un nom symbole de la lutte pour l'égalité entre les femmes et les hommes. Affirmer l'égalité entre les sexes, l'égal accès aux plus hautes fonctions et l'intégration de la parité au sein des politiques publiques est un combat que nous mènerons dans nos missions futures.

**« ON N'EXISTE
PAS SANS FAIRE »¹**

« *Se vouloir libre, c'est aussi vouloir les autres libres* »³

Nous souhaitons poursuivre et élargir ses combats, qui soulignent que toute inégalité relève avant tout de conditions historiques, culturelles, sociales et politiques. À ce titre, nous nous engageons à porter haut et fort la promotion des égalités, des libertés et des droits. À tous les niveaux, géographiques et sociaux, ces exigences restent entières. Elles constituent un enjeu d'avenir auquel seul répondra, sur l'ensemble de nos territoires, un service public solidaire.

1) BEAUVOIR (de) S., Pour une morale de l'ambiguïté, 1947

2) BEAUVOIR (de) S. et HALIMI G., Djamilia Boupacha, 1962.

3) BEAUVOIR (de) S., Pour une morale de l'ambiguïté, 1947.

→ CONCOURS EXTERNE
→ NÉE LE 19/10/1988
→

EXPÉRIENCES

sept - déc 2011

**Conseil régional Midi-Pyrénées,
direction de la culture.**

- Préfiguration du projet de valorisation de l'action régionale en faveur du 1 % artistique.
- Refonte des dispositifs de soutien au spectacle vivant et des dossiers de demande de subvention.

fév 2011

Consulat d'Italie à Lille.

Soutien aux services culturel et administratif.

sept 2010 - avril 2011

Association Lille3000.

- Gestion administrative.
- Suivi d'expositions.
- Formalisation de partenariats.
- Suivi d'un projet Interreg.
- Production du week-end *Cultures Urbaines* (Gare Saint Sauveur).

juin 2010

Centre des arts d'Engghien-les-Bains.

Médiation sur le Festival des *Bains Numériques*.

sept 2009 - oct 2010

Théâtre de Chaillot, Paris.

Organisation et médiation des débats et rencontres public-artistes de l'événement *Imaginez Maintenant !*

FORMATION

- Master affaires publiques, filière culture, IEP Paris (2009 - 2012).
- Hypokhâgne-khâgne lettres et sciences sociales, Lycée Henri IV (2006 - 2009).

→ CONCOURS INTERNE
→ NÉE LE 09/02/1972
→

EXPÉRIENCES

2011 - 2013

**Communauté d'agglomération Toulon
Provence Méditerranée, directrice
adjointe à la DGA pôle administration
générale.**

Participation à la gestion du pôle : direction de l'administration (assemblées, courrier, subventions, transferts), tourisme, direction de l'aménagement (environnement, aménagement espace, assainissement).

2008 - 2011

**Communauté d'agglomération Toulon
Provence Méditerranée, chef du service
transferts.**

- Préfiguration d'un syndicat mixte de prévention et de lutte contre les inondations.
- Études relatives à la gestion des ordures, de l'assainissement.

2003 - 2008

**Communauté d'agglomération Toulon
Provence Méditerranée,
chargée de mission.**

Évaluations, pilotage de la CLETC, expertise juridique et financière intercommunale.

2001 - 2002

**Banque générale du Luxembourg,
salle des marchés.**

Responsable juridique junior, produits obligataires.

1999 - 2000

**IRA de BASTIA, titularisée à la Caisse
des Dépôts.**

FORMATION

- Mastère spécialisé droit et management, HEC Paris (2000).
- Diplôme de l'IEP Aix, service public (1997).
- Maîtrise de droit public, Université Toulon (1995).

SARAH BARTOLI

- CONCOURS EXTERNE
- NÉE LE 15/04/1985
-

EXPÉRIENCES

sept 2008 - juin 2013

IEP Paris.

Enseignements de géographie urbaine française au sein de la préparation à l'agrégation d'histoire.

sept 2010 - janv 2012

Université Paris 10 Nanterre.

Enseignements de géographie en licence 1.

sept 2009 - fév 2010

Observatoire national du développement humain, Rabat.

Direction d'une enquête ménage sur les bénéficiaires des politiques de logement social.

janv - avril 2006

Stage de recherche Centre d'études et de documentation économiques et juridiques et sociales (CEDEJ) à Khartoum, Soudan.

FORMATION

- Préparation aux concours administratifs, IEP Paris (2011 - 2012).
- Master d'économie du développement international, IEP Paris (2008 - 2010).
- Agrégation de géographie (2007).
- École normale supérieure de Lyon, géographie (2004 - 2010).

JEHANE BENSEDIRA

- CONCOURS EXTERNE
- NÉE LE 10/12/1987
-

EXPÉRIENCES

mai - août 2010

Conseil général de l'Essonne, conduite de projet « démarche qualité ».

- Pilotage stratégique de politiques publiques.
- Élaboration des grands axes de développement du territoire.

mai - juin 2009

Conseil général de Saône-et-Loire, chargée de mission auprès du DGS.

- Étude de faisabilité sur l'introduction de l'agriculture biologique en restauration scolaire.
- Optimisation du dispositif ASE en Saône-et-Loire.
- Gestion de réunions.

janv - mai 2008

Coordinatrice de campagne : élections cantonales à Lyon.

- Coordination générale/encadrement de 20 personnes.
- Organisation/gestion du calendrier.

- Planification du travail et veille informatique.

FORMATION

- Classe Prépa, ENA, Paris (2010 - 2012).
- Master carrières administratives, mention Bien, IEP Toulouse (2009 - 2010).
- Master administration générale et territoriale, mention bien, Université Toulouse I Capitole (2009 - 2010).
- Double licence sciences politiques/droit, mention bien, Université Lyon II Lumière (2005 - 2008).

EXPÉRIENCES

nov 2011 - avril 2013

Conseil régional Provence Alpes Côtes d'Azur, direction des affaires juridiques.
Conseiller juridique marchés publics.

sept 2008 - oct 2010

Communauté d'agglomération dracénoise (16 communes, 100 000 hab.), direction générale des services.
Directeur général adjoint des services en charge du développement et de l'aménagement du territoire.

juil 2007 - août 2008

Commune de Roquevaire, direction générale des services.
Directeur général des services.

août 2005 - mai 2007

Conseil régional Provence Alpes Côtes d'Azur, direction de l'évaluation.
Chargé de mission.

août 1999 - juillet 2005

Conseil régional Provence Alpes Côtes d'Azur.
Collaborateur de groupe politique.

août 2005 - avril 2013

Centre national de la fonction publique territoriale.
Formateur en finances locales et droit public.

FORMATION

- Cycle préparatoire au concours interne de l'ENA (2010 - 2011).
- Lauréat du concours d'attaché territorial (2005) et de l'examen professionnel d'attaché principal (2009).
- Section service public, IEP Aix-en-Provence (1999).

EXPÉRIENCES

sept 2009 - oct 2011

Ministère du développement durable, DDT de Saône-et-Loire, service habitat.
Chef d'unité rénovation urbaine : gestion de 4 projets de rénovation urbaine (400 M€ d'investissements) et d'une subvention ANRU (100 M€).
• Conseil et assistance à maîtrise d'ouvrage sur les différents volets des projets de rénovation urbaine (montage financier, juridique, qualité urbaine, relogement, insertion).
• Suivi et contrôle du respect des objectifs des PRU.
• Pilotage de l'instruction financière des dossiers de subvention ANRU.

sept 2007 - août 2009

Ministère du développement durable, DDEA de Haute-Marne, service habitat et cohésion sociale.
Chef d'unité rénovation urbaine : gestion de 2 projets de rénovation urbaine (180 M€ d'investissements) et d'une subvention ANRU (80 M€).

FORMATION

- Institut d'études judiciaires de Lyon : admissibilité à l'ENM, admission à l'IRA de Lyon (2006).
- Master 2 recherche droit pénal et sciences criminelles, université Lyon III (2005).

→ CONCOURS INTERNE
→ NÉE LE 26/05/1982
→

→ CONCOURS EXTERNE
→ NÉ LE 16/07/1986
→

EXPÉRIENCES

août 2010 - janv 2011

Cour des Comptes, troisième chambre, section culture et communication.

Stagiaire près du Contrôle organique (comptabilité et gestion) de la BNF.

janv - mai 2010

Préfiguration du projet « villa Médicis en Banlieue » à Clichy-sous-Bois pour l'association *Art & Cité*.

Rapport en vue de sa présentation au ministère de la culture.

juin - août 2009

Convoi Exceptionnel, ONG de soutien à la création contemporaine africaine.

Suivi logistique, budgétaire et juridique de festivals de danse à Lomé et Brazzaville.

depuis 2011

Université Paris-Ouest, Nanterre la Défense.

Chargé d'enseignement :

- Cours de politique sociale en Master 2 à l'UFR sciences psychologiques et science de l'éducation.

FORMATION

- Classe préparatoire littéraire, Lycée Pasteur, Neuilly, sous admissible à l'ENS LSH (2006).
- Master 2 de géographie, Université Paris 1-Panthéon-la-Sorbonne et ENS-Ulm (2008).
- *Exchange graduate student, politics department, New York University* (2009).
- Master affaires publiques, IEP Paris (2011).

→ CONCOURS INTERNE
→ NÉE LE 09/03/1969
→

EXPÉRIENCES

2007 - 2012

Chambre de commerce et d'industrie de Strasbourg et du Bas-Rhin.

Chargée de mission :

- Rédaction d'analyses sur les thèmes suivants : économie, vie des entreprises, environnement, Europe.
- Préparation d'argumentaires pour le président de la CCI.
- Suivi des relations avec les CCI allemandes.

2002 - 2006

Ville et Communauté urbaine de Strasbourg.

Chargée de communication et des relations avec la presse.

- Promotion des projets.
- Gestion des situations de crise et conseil en stratégie pour les élus.
- Gestion des relations avec les médias et les partenaires institutionnels.

2001 - 2002

Körperwelten à Bruxelles.

Responsable marketing et relations extérieures.

- Encadrement d'une équipe de 6 personnes.
- Actions marketing et partenariat avec les entreprises.
- Organisation de colloques.

1996 - 2001

WDR à Cologne (Allemagne).

Journaliste.

- Reportages.
- Gestion des coproductions.

FORMATION

- Études doctorales, Université de Passau (Allemagne).
- DEA, géopolitique, Université de Paris 8.
- Maîtrise, science politique, Université de Passau (Erasmus).
- Diplôme de l'IEP de Toulouse.

→ CONCOURS EXTERNE
→ NÉ LE 20/01/1986
→

EXPÉRIENCES

janv 2012 - avril 2013

Conseil d'État.

Assistant de justice, en charge des discours du président de la section du contentieux.

nov - déc 2011

Conseil d'État, Centre de recherches et de diffusion juridiques.

Aide à la décision.

sept - déc 2010

Secrétariat général du Gouvernement, service de la législation et de la qualité du droit.

Contrôle qualité des études d'impact.

juil - août 2009

Auditeur général d'Afrique du Sud.

Audits de performance.

sept - déc 2008

Cour des comptes, direction des relations internationales.

Animation du réseau des institutions supérieures de contrôle.

juil - août 2007

Conseil régional d'Île-de-France, unité des affaires internationales et européennes.

Rapport cadre sur le rayonnement international de la Région.

juil - août 2006

Conseil général des Hauts-de-Seine, direction des ressources humaines.

Audit sur la gestion des frais de déplacement.

FORMATION

• Master affaires publiques, IEP Paris (2009 - 2011).

• IEP Grenoble (2005 - 2009).

• Licence d'administration publique, UPMF de Grenoble (2008).

→ CONCOURS EXTERNE
→ NÉ LE 24/03/1988
→

EXPÉRIENCES

sept 2010 - fév 2011

Inspection générale des finances, assistant.

Mission d'évaluation des niches fiscales et sociales outre-mer :

- Recensement des dispositifs fiscaux.
- Conduite d'entretiens avec les directions et organisations professionnelles.
- Participation au travail d'évaluation et à la rédaction du rapport de synthèse.

juil 2009 - juil 2010

Association sportive de Sciences Po, trésorier.

- Gestion financière et opérationnelle de l'association.
- Encadrement et financement des événements sportifs et relatifs à la vie universitaire.

janv - mars 2009

Congrès des États-Unis, assistant parlementaire.

Rédaction de comptes-rendus et d'analyses pour les membres du cabinet.

FORMATION

• Année de préparation aux concours administratifs, IEP Paris (2011 - 2012).

• Master affaires publiques, IEP Paris (2011).

• Année d'échange à l'Université de Californie à Santa Barbara (2008 - 2009).

→ CONCOURS INTERNE
→ NÉ LE 14/11/1981
→

EXPÉRIENCES

mars 2007 - avril 2013

Conseil général des Pyrénées-Orientales, direction du développement économique.

- Chef de pôle « entreprises, emploi, économie sociale et solidaire ».
- Pilotage des dispositifs d'aides aux entreprises.
- Conception et mise en œuvre de stratégies de filières,
- Structuration et animation d'un pôle de développement de l'ESS.
- Animation de la stratégie départementale d'insertion par l'économie.
- Management d'une équipe de 5 personnes.

janv 2005 - fév 2007

Association des petites villes de France.

- Chargé de mission Europe et aménagement du territoire.
- Mise en place d'un pôle de formation des élus.

- Animation de réseau.
- Veille stratégique.
- Lobbying institutionnel.

FORMATION

- Concours externe d'attaché territorial (2006).
- Master « Stratégies territoriales et urbaines », IEP Paris (2002 - 2004).
- Licences d'histoire et de géographie, Université Montpellier III (2001 - 2002).
- Hypokhâgne et Khâgne, Lycée Joffre, Montpellier (1999 - 2001).

→ CONCOURS EXTERNE
→ NÉ LE 25/10/1988
→

EXPÉRIENCES

juin - juil 2011

Ville de Saint-Germain en Laye, direction générale des services.

- Participation à la gestion d'un projet d'aménagement et à la cession de biens publics immobiliers..

janv - mai 2011

Bain & Company, Paris.

- Missions diverses de conseil en stratégie : fonds d'investissement, ministère français, et industriel lunetier.

nov - déc 2010

Conseil général du Val d'Oise, mission évaluation, méthode et organisation.

- Rédaction d'une étude prospective sur l'organisation du Conseil général.

juin - oct 2010

Veolia Environnement, Londres.

- Organisation des négociations relatives au projet de développement d'une usine de valorisation des déchets à Leeds.
- Suivi et rédaction du contrat de

partenariat public-privé.

- Assistance au CEO lors des réunions budget.

juin - sept 2009

Ville de Lille, cabinet du Maire.

Stagiaire adjointe aux conseillers du maire.

FORMATION

- Master « *Corporate and Public Management* », double diplôme HEC et IEP Paris (2009 - 2012).
- Année d'échange, Université de Berkeley, Californie (août 2008 - juin 2009).

→ CONCOURS INTERNE
→ NÉ LE 19/10/1967
→

EXPÉRIENCES

déc 2007 - avril 2013

Région des Pays de la Loire.

Chef de service développement territorial et contractualisation.

- Contrats territoriaux (200 M€), économie, politique de la ville et du logement.
- Management de 10 agents dont 5 cadres territorialisés.
- Chef projet sur les circuits de proximité.

sept 1999 - déc 2007

Région des Pays de la Loire.

Chef de service développement culturel.

- Développement d'une politique globale.
- Suivi des partenaires stratégiques et transferts de décentralisation.
- Management de 15 agents, budget de 26 M€.

sept 1993 - sept 1999

Ville de Caen.

Adjoint au directeur des affaires culturelles.

- Supervision et expertises en gestion et organisation.
- Suivi d'un budget de 23 M€ et de 400 agents.

FORMATION

- DESS administration locale, université de Caen (2001).
- Magistère de relations internationales, université Paris 1 (1987 - 1990).
- Hypokhâgne/khâgne « S », lycée Guist'Hau, Nantes (1985 - 1987).

→ CONCOURS EXTERNE
→ NÉ LE 30/03/1989
→

EXPÉRIENCES

juin - sept 2011

Ministère de l'Intérieur, direction générale des collectivités locales, pôle interrégional d'appui au contrôle de légalité.

- Rédaction d'un guide sur l'intercommunalité sous le triple aspect institutionnel, budgétaire et fiscal.
- Réponses aux préfetures en matière de droit des collectivités territoriales (intercommunalité, droit de la fonction publique, droit public économique) en amont du contrôle de légalité.

juin - août 2010

Transparency International France.

- Rédaction de notes relatives aux affaires publiques (lobbying, financement des partis politiques, conflits d'intérêts).
- Revue de presse quotidienne.

FORMATION

- Prep'ENA Paris 1 Sorbonne, ENS (sept 2012 - fév 2013).
- Master affaires publiques, parcours carrières publiques, IEP Lyon (2007 - 2012).
- Année d'échange à l'Université d'Edimbourg (2009 - 2010).

CHRISTOPHE DUVERNE

→ CONCOURS INTERNE
→ NÉ LE 20/02/1973
→

EXPÉRIENCES

avril 2008 - avril 2013

Ville de Saint-Martin-d'Hères.

Directeur de la prévention, de la sécurité publique et de la réglementation.

- Membre de la direction générale élargie.
- Animation des 3 services de la direction.
- Coordination du partenariat local et animation du Conseil local de sécurité et de prévention de la délinquance.

déc 2006 - mars 2008

Ville de Saint-Martin-d'Hères.

Responsable du service sécurité.

sept 2002 - nov 2006

Ville de Roanne.

Responsable du service prévention-sécurité.

oct 1998 - août 2002

Ville de Bagnolet.

Chargé de mission auprès du DGS.

Élaboration, négociation, mise en œuvre et suivi du Contrat local de sécurité.

FORMATION

- Préparation du concours d'administrateur territorial, INSET d'Angers (2011 - 2012).
- Lauréat de l'examen professionnel d'attaché principal (2009).
- Lauréat du concours externe d'attaché territorial (2000).
- DU sécurité urbaine, Université Paris V-Sorbonne/IHESI (1999).
- DESS droit et politique de la sécurité, Université Lyon III/ENSP (1998).

AGNÈS FROMENT

→ CONCOURS INTERNE
→ NÉ LE 19/08/1966
→

EXPÉRIENCES

janv 2005 - avril 2013

Commune de Chenôve

(surclassée 20/40 000).

Directrice générale des services - 450 agents, 34 M€ BP 2013 (mai 2005 - avril 2013).

- Impulsion de projets : renouvellement urbain (130 M€), centre ville, équipement culturel, prospective financière.

Directrice générale adjointe (janv - mai 2005).

avril 2002 - janv 2005

Communauté de communes Digoïn, Val de Loire.

Directrice générale des services.

- Conduite de projets : ZAC (120 ha), prospective financière, reconversion Centre mobilisateur, transfert compétences.

janv 1997 - mars 2002

Commune de Digoïn, Saône-et-Loire.

Directrice vie locale (petite enfance, jeunesse, scolaire, culture).

- Conception et conduite de projets (mutuelle enfance, bibliothèque).

janv 1991 - déc 1996

CAUE de l'Ain, Commune d'Oyonnax.

Chef de projet politique de la ville.

FORMATION

- DEA de droit privé, Université Jean Moulin, Lyon 3 (1989).
- Admissible à l'ENM (1989).
- Master en management du développement territorial, École de management de Normandie (1989 - 1990).

→ CONCOURS EXTERNE
→ NÉE LE 12/10/1986
→

EXPÉRIENCES

avril 2010 - sept 2011

Cabinet BearingPoint, équipe business strategy and transformation.

- Évaluation des synergies potentielles retirées d'un rapprochement entre deux acteurs majeurs du tourisme des clubs vacances en France.
- Conception et déploiement d'un outil de pilotage des charges variables pour un acteur du secteur touristique français.
- Réalisation d'une étude portant sur l'accessibilité numérique des populations les plus fragiles pour le compte du Centre d'analyse stratégique (benchmark international).

oct 2009 - janv 2010

Unité Mobile de Recherche 5600,

« Environnement, Ville et Société ».

Évaluation, sous l'angle recherche, des dossiers de candidature au label « pôle d'excellence rurale ».

FORMATION

- Prep'ENA de Paris 1-ENS (2011 - 2012).
- Mastère en Management de projet, École supérieure de commerce, Paris (2009 - 2010).
- Master de géographie, École normale supérieure, Lyon (2007 - 2013).
- Prépa Lettres et sciences humaines, Lycée Condorcet (2004 - 2007).

CHRISTOPHE GOMET

→ CONCOURS INTERNE
→ NÉ LE 06/04/1980
→

EXPÉRIENCES

janv 2009 - avril 2013

Mairie de Martigné-Ferchaud, Ille-et-Vilaine, directeur général des services.

- Administration générale.
- Gestion budgétaire et financière.
- Management du personnel (30 agents).
- Marchés publics.

janv 2006 - déc 2008

Conseil général d'Ille-et-Vilaine, collaborateur de groupe d'élus, membre du cabinet du Président.

- Rédaction de discours, argumentaires et notes de synthèse.

oct 2003 - sept 2004

Mairie de Paris, Conseiller technique stagiaire, cabinet de la 1^{ère} adjointe.

- Participation et suivi de politiques publiques initiées par les acteurs locaux.
- Coordination de la communication interne et des relations institutionnelles.
- Rédaction de notes de synthèse, éléments de langages et communiqués.

FORMATION

- Admissible au concours interne d'entrée à l'ENA (2012).
- Centre de préparation au concours interne de l'ENA, IEP Rennes (2011 - 2012).
- Master 2 en management public et politique, ISMaPP, Paris (2003 - 2004).
- Maîtrise carrières judiciaires et sciences criminelles, Université de Bretagne sud, Vannes (2002).

→ CONCOURS EXTERNE
→ NÉ LE 19/02/1988
→

EXPÉRIENCES

mars - avril 2013

**Ville de Fontenay-aux-Roses,
direction des finances.**

Mise en place de conventions d'objectifs
et de moyens avec les associations.

sept 2011 - janv 2012

**Communauté d'agglomération de Cergy-
Pontoise, direction des finances.**

Préfiguration d'un Observatoire fiscal.

juin - août 2011

**Conseil général du Val-de-Marne,
direction des personnes âgées.**

Réalisation d'une étude sur les structures
d'hébergement pour personnes âgées
autonomes.

sept - déc 2009

**Ville de Paris, direction de la propreté
et de l'eau.**

Réalisation d'une étude sur les coûts
des prestations de propreté des marchés
découverts.

juil - août 2008

**Communauté d'agglomération Sud-
de-Seine, direction de l'administration
générale.**

Suivi des marchés publics et des
contentieux.

FORMATION

- Master affaires publiques filière
collectivités territoriales, IEP Paris
(2010 - 2012).
- Premier cycle et Master 1 carrières
publiques, IEP Grenoble (2006 - 2010).
- Licence d'administration publique,
Université Pierre Mendès-France
(2008 - 2009).

→ CONCOURS INTERNE
→ NÉ LE 26/02/1980
→

EXPÉRIENCES

nov 2012 - avril 2013

Préfecture de la Seine-Saint-Denis.

Chargée de mission auprès de la
directrice des ressources humaines :

- Pilotage d'une lettre de communication
interne.
- Recrutement de volontaires du Service
Civique.

avril 2008 - nov 2011

Préfecture de la Seine-Saint-Denis.

Chef de cabinet auprès du préfet délégué
pour l'égalité des chances :

- Rédaction des discours et notes
de synthèse.
- Suivi des dossiers liés à la politique
de la ville, pilotage des CUCS.
- Recrutement et encadrement des
29 délégués du préfet.

sept 2006 - mars 2008

Ministère de la Santé.

Chargée du suivi budgétaire et des
marchés publics à la direction générale
de la santé, département des urgences
sanitaires :

- Gestion d'un budget de 350 M€ pour
l'achat de produits médicaux en
prévention d'une crise sanitaire majeure
(pandémie grippale, menace bio-
terroriste).

FORMATION

- Préparation aux concours à l'IGPDE
(2012).
- IRA Lille (2006).
- IEP Paris (2003).
- University of Warwick, Royaume-Uni,
programme ERASMUS (2000).

→ CONCOURS EXTERNE
→ NÉE LE 08/01/1987
→

EXPÉRIENCES

fév - juil 2012

Communauté d'agglomération de Rennes Métropole, direction de l'économie.

- Élaboration de la stratégie de développement économique.
- Actualisation du schéma de l'aménagement économique.
- Contribution au schéma directeur de l'immobilier public.

sept - oct 2010

Communauté d'agglomération de Rennes Métropole, service développement du territoire.

Étude sur l'offre de commerces de proximité.

juin - juil 2010

Préfecture d'Indre-et-Loire, bureau de l'intercommunalité.

Travail sur les enjeux de rationalisation du SDCI, veille juridique.

sept 2008 - mai 2009

Mission économique de Budapest, Hongrie.

Accompagnement des entreprises françaises à l'export, veille économique.

juin - juil 2008

Ville de Joué-lès-Tours.

Étude auprès d'une élue sur l'impact du budget ressources humaines dans le management des différentes directions.

FORMATION

- Master 2 Chargé de développement local, université Rennes 1 (2012).
- Centre de préparation ENA, IEP Rennes (2011).
- IEP Rennes, section service public (2006 - 2011).
- Prépa HEC, Lycée Descartes, Tours (2005 - 2006).

→ CONCOURS INTERNE
→ NÉ LE 07/10/1964
→

EXPÉRIENCES

mai 1992 - avril 2013

Commune de Rosny-sous-Bois.

Directeur mission Intercommunalité (avril 2007 - avril 2013).

- Conduite de projet de création EPCI à fiscalité propre.
- Accompagnement de deux présidences Association des collectivités de l'Est parisien.
- Suivi des dossiers : Grand Paris, contrat développement territorial, Paris Métropole.

Directeur général adjoint

(nov 2000 - nov 2006).

Chargé des moyens généraux.

- Création de la direction des bâtiments.
- Création de la direction de la commande publique.
- Réorganisation de la direction des systèmes d'information.
- Direction des affaires juridiques, secrétariat général.
- Gestion financière de la DGA.

Directeur des affaires juridiques

(mai 1992 - oct 2000).

- Veille, conseil, contentieux.
- Conseils municipaux, procédures urbanisme, marchés publics, affaires foncières.

août 1990 - avril 1992

Commune du Blanc-Mesnil, attaché direction urbanisme.

FORMATION

- DESS administration locale et régionale, Université Clermont I (1988 - 1989).

→ CONCOURS EXTERNE
→ NÉ LE 14/04/1990
→

EXPÉRIENCES

sept - déc 2011

Stage, direction départementale des finances publiques de l'Isère.

- Division stratégie, contrôle de gestion, qualité de service.
- Division collectivités locales et affaires économiques.
- Mission départementale d'audit.

juil - août 2010

Stage, service des affaires juridiques de la Ville de Briançon.

- Traitement des dossiers contentieux relatifs à l'urbanisme et au personnel.
- Traitement d'un référé-suspension.

juil - août 2009

Stage, bureau parlementaire du député des Hautes-Alpes.

- Rédaction de questions au gouvernement.
- Rédaction de notes de synthèse sur l'actualité parlementaire.

- Élaboration d'une étude d'impact de la loi sur le travail dominical.
- Élaboration d'une étude électorale.

FORMATION

- Master « carrières publiques », IEP Grenoble (2011 - 2013).
- Diplôme de premier cycle, IEP Grenoble (2008 - 2011).
- Première année de licence d'Histoire, université de Grenoble (2007 - 2008).

→ CONCOURS EXTERNE
→ NÉE LE 08/07/1989
→

EXPÉRIENCES

juin - juil 2011

Conseil général de la Gironde, direction générale des services.

- Observation du travail du DGS et de certains directeurs.
- Suivi de projets transversaux (tableaux de bord).
- Réflexion sur l'organisation du travail en mode projet.

juin - juil 2010

Comité des régions de l'Union européenne, cabinet de la présidente.

- Élaboration de notes préparatoires à des rencontres diplomatiques et conférences.
- Suivi de conférences, particulièrement sur les sujets de la PAC et la politique de cohésion; travail de veille.

FORMATION

- Prep'ENA, IEP Bordeaux (2012 - 2013).
- Master administration et gestion publique, IEP Bordeaux (2007 - 2012).
- Lauréate du concours d'attaché territorial (2012).
- Année de mobilité à l'Université d'Ottawa, Canada (2008 - 2009).

→ 3^{ÈME} CONCOURS
→ NÉ LE 28/04/1974
→

EXPÉRIENCES

juin 2007 - avril 2013

Communauté d'agglomération Grenoble Alpes Métropole.

Direction générale déléguée au développement solidaire

(avril 2011 - avril 2013).

Responsable d'unité de gestion,
8 personnes.

- Management administratif et financier des activités politique de la ville, insertion, emploi et économie sociale et solidaire, services à la population.

Service collecte et traitement des déchets (juin 2007 - avril 2011).

Responsable administratif et financier,
8 personnes.

déc 2005 - juin 2007

NXP Semiconductors, Le Mans.

Contrôleur de gestion.

- Activité « Solutions Systèmes », recherche et développement.

janv 2001 - déc 2005

Philips Semiconductors, Crolles.

Contrôleur de gestion.

- « Alliance industrielle Crolles2 » Philips/STMicroelectronics/Motorola.

mai 1998 - déc 2000

Philips France, Suresnes.

Auditeur interne.

- Activité « semiconducteurs & composants électroniques ».

FORMATION

- Lauréat du concours Attaché territorial, 3^{ÈME} Concours (2010).

- Diplômé Sup de Co Reims, Reims Management School (1997).

→ CONCOURS EXTERNE
→ NÉ LE 29/10/1987
→

EXPÉRIENCES

sept 2010 - janv 2011

Groupe SNCF, SNCF Conseil, consultant.

- Réalisation de scénarios d'évolution de la distribution du réseau TER.
- Appui stratégique d'une filiale : diagnostic, identification des leviers d'optimisation, recommandations.

juil - août 2010

Centre d'analyse stratégique, département de questions sociales, chargé d'étude.

- Organisation d'un séminaire avec la direction générale de la cohésion sociale.
- Rédaction de notes d'analyse.

fév - juin 2010

Direction générale du Trésor, chargé de mission.

- Représentation de la France au Comité de l'investissement de l'OCDE.
- Suivi des relations avec les pays partenaires et les missions économiques.
- Rédaction de discours et de notes relatives aux investissements français à l'étranger.

FORMATION

- Master affaires publiques, mention *cum laude*, IEP de Paris (2011).

- Master of studies in History, Oxford University (2009).

- École normale supérieure de Cachan département de sciences sociales (2007 - 2012).

→ CONCOURS INTERNE
→ NÉ LE 30/08/1980
→

EXPÉRIENCES

juin 2009 - nov 2012

Ministère de l'Intérieur, direction générale des collectivités locales.

Chargée de mission secteurs

« action sociale, emploi et insertion professionnelle » :

- Participation à l'élaboration des normes impactant les collectivités territoriales.
- Référente en droit communautaire de la concurrence appliqué aux services sociaux.

sept 2006 - juin 2009

Ministère de l'Intérieur, direction des ressources humaines.

Chef de section des secrétaires

administratifs (2007 - 2009).

Adjointe au chef de section (2006 - 2007) :

- Gestion statutaire de la carrière de 7 000 agents (encadrement de 12 agents).
- Mise en œuvre du dialogue social (organisation des commissions administratives paritaires).

2001 - 2013

Expérience associative.

- Bénévolat de compétence, Confédération permanente des coordinations associatives.
- Membre section au Conseil économique social et environnemental, section du travail, groupe des associations.

FORMATION

- Master 2 droit communautaire et européen, Université Montpellier I (2002).
- Diplôme universitaire d'anglais juridique et commercial (2000).

→ CONCOURS INTERNE
→ NÉ LE 21/04/1977
→

EXPÉRIENCES

août 2008 - avril 2013

Département du Nord.

Chargé de mission innovation.

- Incubateurs d'entreprises, transfert de technologie, pôles de compétitivité.
- Chef de projet opération Campus, suivi des Investissements d'Avenir.
- Participation à l'élaboration du schéma régional de l'enseignement supérieur et de la recherche.

mars 2004 - jul 2008

Communauté urbaine et Ville d'Alençon.

Chargé d'études en urbanisme PLU, SCOT, PLH.

- Élaboration et modification des documents d'urbanisme.
- Projets transversaux ANRU, SIG.

FORMATION

- DESS urbanisme, Université de Lille I (2001 - 2002).
- DEA sciences politiques, Université de Lille II (2000).
- IEP de Lille (1997 - 1999).

→ CONCOURS EXTERNE
→ NÉE LE 17/11/1988
→

EXPÉRIENCES

nov 2012

**Agence régionale de santé
du Languedoc-Roussillon.**
Direction de la santé publique et
de l'environnement, stagiaire.

août 2011

Commune d'Eybens (Isère).
Direction des affaires financières,
stagiaire.

sept - déc 2010

Institut français de Turquie, Ankara.
Stagiaire responsable de la
communication et des relations presse.

juil 2010

Préfecture de la Haute-Savoie à Annecy.
Direction du cabinet, de la sécurité
intérieure et de la protection civile,
stagiaire.

mai - août 2009

**Bureau international du travail (BIT) à
Genève, département sécurité sociale,
programme STEP (stratégies et outils
pour lutter contre l'exclusion et la
pauvreté).**
Chargée de recherches, d'animation
de réseau et de développements
informatiques.

mai - août 2008

**Cabinet du Président de l'Assemblée
nationale, cellule diplomatique.**
Stagiaire.

FORMATION

- Master « Carrières publiques »,
IEP de Grenoble (2007 - 2012).
- Classe préparatoire aux écoles de
commerces, Lycée Berthollet,
Annecy (2006 - 2007).

→ CONCOURS EXTERNE
→ NÉE LE 20/03/1988
→

EXPÉRIENCES

mai - oct 2011

**Conseil général du Finistère,
direction des personnes âgées et
des personnes handicapées.**
Tarification EHPAD, formation des
accueillants familiaux, contentieux
des agréments, élaboration d'un guide
d'animation pour les EHPAD.

sept 2009 - mai 2010

**Mairie de Munich, administration
pour le logement et l'intégration.**
Contrôle de gestion des prestations
logement et hébergement, évaluation
du projet communal de l'habitat, groupe
de travail sur l'aménagement de la ville.

mai - août 2009

**Ministère de la recherche et
de l'enseignement supérieur
du Mecklembourg Poméranie.**
Définition du profil des établissements
d'enseignement supérieur, évaluation
sur la mise en œuvre du processus de
Bologne, suivi des recommandations de
la Conférence sur l'Islam.

FORMATION

- Préparation aux concours administratifs,
IEP Rennes (2012).
- Lauréate du concours d'attaché
territorial, spécialité administration
générale (2012).
- Diplômée IEP Rennes, section service
public, mention bien (2008 - 2011).

→ 3^{ÈME} CONCOURS
→ NÉ LE 02/10/1966
→

EXPÉRIENCES

mai 2008 - avril 2011

Forrester Research, cabinet d'études marketing.

Directeur du développement commercial, Paris.

- Développement commercial en Europe, Inde et Asie.
- Encadrement d'un réseau de commerciaux.
- Négociation d'appels d'offres avec la Commission européenne.

janv 2004 - mars 2008

Business Rise, cabinet de conseil et d'audit.

Directeur général, Paris.

- Développement d'une clientèle Banque/ Assurance et PME.
- Encadrement de consultants.
- Partenariats avec des technopoles d'entreprises innovantes.

janv 2000 - nov 2003

EADS.

Directeur de comptes client, Paris.

- Développement commercial en Afrique du Sud, Europe et Etats-Unis.
- Encadrement d'une équipe commerciale.

mai 1993 - nov 1999

France Telecom.

Chef de produit et ingénieur d'affaires, Paris.

- Élaboration d'un programme de fidélisation clients.
- Développement de comptes clients français et étrangers.

FORMATION

• Cycle PENA, IGPDE Vincennes (2011 - 2012).

• MBA HEC (1993).

• Ingénieur chimiste, École supérieure de chimie industrielle, Lyon (1990).

→ CONCOURS INTERNE
→ NÉ LE 05/04/1966
→

EXPÉRIENCES

fév 2009 - avril 2013

Conseil général du Pas-de-Calais, Europe et international.

Directeur.

fév 2005 - janv 2009

Ministère des affaires étrangères (Mauritanie).

Conseiller technique.

mar 2003 - janv 2005

Commune d'Armentières, 27 000 habitants.

Directeur général des services.

fév 2002 - fév 2003

Commune d'Armentières.

Directeur général adjoint des services, directeur des ressources humaines.

mai 2000 - janv 2002

Commission Européenne (Kosovo).

Coordonnateur de programme.

août 1991 - mai 2000

Communauté urbaine de Strasbourg.

Ressources humaines

(fév 1999 - mai 2000).

- Responsable emploi et mobilité.

Services funéraires

(fév 1994 - janv 1999).

- Directeur de régie funéraire.

Relations internationales

(août 1991 - janv 1994).

- Chargé de mission.

sept 1989 - juil 1990

Deutscher Bundestag (Allemagne).

Assistant parlementaire.

FORMATION

• DEA d'études politiques, Université de Strasbourg (1990).

• Diplôme d'IEP, IEP de Strasbourg (1987).

→ CONCOURS INTERNE
→ NÉ LE 28/03/1982
→

EXPÉRIENCES

mars 2010 - nov 2012

Chargé de mission auprès du sous-directeur des compétences et des institutions locales, Ministère de l'Intérieur, Paris.

Prise en charge de missions ponctuelles ou régulières pour le compte du sous-directeur.

- Interface entre le sous-directeur et les 4 bureaux de la sous-direction (ressources humaines, communication, logistique).
- Suivi de la mise en œuvre de la réforme intercommunale auprès des préfetures (suivi statistique des schémas départementaux de coopération intercommunale).

sept 2007 - fév 2010

Chef du bureau des relations avec les collectivités territoriales à la sous-préfecture de Dunkerque.

Encadrement d'un bureau de 10 agents.

- Contrôle de légalité des actes transmis par les collectivités territoriales.
- Suivi de l'intercommunalité pour l'arrondissement de Dunkerque.
- Contrôle du FCTVA, délivrance des dotations.
- Mise en œuvre des procédures d'expropriation.

FORMATION

- Master administration publique, IEP Lille (2006).

→ CONCOURS INTERNE
→ NÉE LE 22/09/1968
→

EXPÉRIENCES

fév 2007 - avril 2013

Ville du Robert.

Directrice de la Caisse des écoles.

- Direction et administration générale, 180 agents.
- Direction et gestion des finances et des marchés.
- Gestion de l'assemblée délibérante.

août 1999 - janv 2007

Pôle emploi Martinique, agence du Marin.

Conseillère chargée du pôle administratif et financier.

- Management du pôle administratif et financier.
- Gestion et contrôle de l'exécution budgétaire.
- Promotion des dispositifs d'emploi, d'insertion et d'aide aux entreprises.

juil 1998 - juil 1999

AFPA Martinique.

Formateur tourisme, vente, marketing.

oct 1992 - juin 1998

Régional Airlines et Air Liberté

Bordeaux, transport aérien, superviseur.

Supervision des ventes et des opérations en escale.

FORMATION

- Master 2 finances : gestion financière des collectivités territoriales, mention très bien, Université de Cergy-Pontoise (2012).
- Préparation au concours interne d'administrateur territorial (2011 - 2012).
- Concours d'attaché territorial (2006).
- BTS tourisme-loisirs, CBI Rouen (1992).
- Licence de droit public, faculté de droit, Rouen (1991).

→ CONCOURS INTERNE
→ NÉE LE 17/02/1972
→

EXPÉRIENCES

juill 2004 - avril 2013

Communauté d'agglomération et Ville de Reims.

Chef de service (-> 2009), puis directrice du contrôle de gestion, organisation et qualité.

- Participation au pilotage, optimisation des ressources et processus.
- Réorganisation des services, mutualisation des fonctions supports.
- Élaboration d'outils de pilotage dont suivi du projet politique.

juil 1997 - juin 2004

Centre hospitalier universitaire de Reims.

Chargée de stratégie (2001 - 2004).

- Conduite du projet d'établissement.
- Préparation du contrat d'objectifs et de moyens.

Chef du service contrôle de gestion (1997 - 2003).

- Conduite des restructurations dans un contexte de mutation industrielle

fév 1995 - juin 1997

Textile Well SA.

Chargée du contrôle de gestion et de la politique générale.

FORMATION

- Diplômée de l'Institut supérieur du commerce, Paris (1993).

→ CONCOURS EXTERNE
→ NÉE LE 24/07/1987
→

EXPÉRIENCES

janv - sept 2012

Cabinet Kurt Salmon, conseil immobilier et secteur public.

- Mission d'assistance à maîtrise d'ouvrage dans la mise en place d'un nouveau si pour une société de logement social en Île-de-France.
- Mission d'assistance à maîtrise d'ouvrage auprès de villes pour l'assistance dans le choix d'un futur système d'information financier.

sept - nov 2011

Cabinet Grant Thornton, Paris, département conseil secteur public.

- Rédaction de réponse à des appels d'offre pour des établissements publics.
- Réalisation d'un inventaire comptable pour une université en vue de la certification de ses comptes.

janv 2010 - juil 2011

Cabinet Mazars, Paris, conseil aux collectivités territoriales.

- Rédaction de rapports d'analyse financière prospective et rétrospective.
- Participation à des missions organisationnelles.

FORMATION

- Master « stratégies territoriales et urbaines », IEP Paris (2010).

→ CONCOURS EXTERNE
→ NÉE LE 21/06/1988
→

EXPÉRIENCES

avril - sept 2011

Cabinet FCL Gérer la Cité.

Participation aux missions du cabinet en matière :

- D'analyse financière et fiscale.
- D'intercommunalité.

déc 2010 - janv 2011

Mairie d'Aubièrre.

Diagnostic organisationnel de la gestion prévisionnelle des emplois et des compétences (GPEC) et de la politique de mobilité interne.

juin - nov 2010

Conseil général du Rhône, direction des finances et du budget.

Analyse du système de suivi du paiement des subventions et élaboration de préconisations.

juin - juil 2008

Conseil général du Puy-de-Dôme, direction de la solidarité et de l'action sociale.

Observation du rôle du directeur général adjoint.

FORMATION

- Prep'ENA, IEP de Bordeaux (2011 - 2013).
- Master 2 professionnel « Management du secteur public : collectivités et partenaires », spécialité « gestion et pilotage financiers des collectivités », Université Lyon 2/IEP de Lyon (2010 - 2011).
- Diplôme IEP de Lyon, parcours « affaires publiques » (2006 - 2011).
- Diplôme universitaire d'études européennes (DUEE), IEP de Lyon (2007 - 2010).

→ 3^{ÈME} CONCOURS
→ NÉ LE 14/04/1977
→

EXPÉRIENCES

nov 2008 - nov 2011

Jeune chambre économique française.

Délégué général.

- Management.
- Gestion administrative et financière.
- Gestion de projets : projets nationaux liés au développement économique, à l'emploi, à l'énergie...
- Représentation institutionnelle : représentation auprès des partenaires, des médias et des acteurs institutionnels (État et collectivités territoriales).

sept 2007 - juin 2008

Semaine de la critique, festival de Cannes.

Coordinateur général.

- Management.
- Gestion administrative et financière.

janv 2004 - nov 2008

Festival des 3 continents (cinéma), Nantes.

Délégué général.

- Management.
- Gestion administrative et financière.
- Gestion de projets : création de 3 nouveaux programmes, dont un programme européen.
- Relations publiques : représentation du festival auprès des médias, des partenaires publics et privés.

FORMATION

- Préparation concours A+, IGPDE (2012).
- Audencia, ESC Nantes (2003).
- Maîtrise de droit européen, Université de Nantes (2000).
- Maîtrise de littérature comparée, Université de Nantes (1999).

MARIE-CHARLOTTE MENARD

→ CONCOURS INTERNE
→ NÉ LE 11/05/1973
→

EXPÉRIENCES

fév 2007 - avril 2013

**Communauté de communes
Lanvallon Plouha (22), 15 communes,
16 000 habitants, 100 agents.**
Directrice générale des services.

sept 2001 - fév 2007

Racine (assistance technique Fonds
social européen auprès du Ministère
de l'emploi).
Chargée de mission.
• Coordination, mise en réseau.
• Élaboration de procédures et budgets.

avril - sept 2001

Emergences (organisme de formation
syndicale).
Chargée d'études.
• Management de projets européens.

oct 1998 - mars 2001

Réseau des boutiques de gestion
(réseau national d'accompagnement à la
création d'entreprises).
Responsable des programmes
communautaires.
• Management de projets européens.

FORMATION

- DEA politiques sociales et sociétés,
Institut des sciences sociales du travail,
Paris I Sorbonne (2003).
- Master d'études européennes
développement des ressources
humaines, Collège d'Europe, Bruges,
Belgique (1997).
- D.E.S.S. politiques d'emploi et
développement social des organisations,
Université de Rennes 2 (1996).

EMMANUELLE MEUNIER

→ CONCOURS INTERNE
→ NÉ LE 30/01/1968
→

EXPÉRIENCES

1996 - 2012

**Professeur d'Histoire-géographie en
lycée général et technique, (Hauts-de-
Seine).**

2002 - 2007

**Coordination d'un atelier Sciences
Po dans le cadre de la Convention
d'éducation prioritaire, Lycée Michel
Ange, Villeneuve-la-Garenne.**

FORMATION

- Agrégation d'Histoire (1996).
- DEA Histoire du XX^e siècle,
IEP Paris (1993).
- Diplôme de l'IEP de Paris,
section service public (1991).
- Hypokhâgne, Khâgne, Lycée la Bruyère,
Versailles (1986 - 1988).

→ CONCOURS INTERNE
→ NÉ LE 25/05/1979
→

EXPÉRIENCES

juin 2009 - mai 2013

**Ville de Lyon,
Mairie du 7^{ème} arrondissement.**

- Coordonnateur du secrétariat général.
- Mise en œuvre des compétences de l'arrondissement prévues par la loi PML : logement, petite enfance, équipements sportifs, salles associatives (service de 7 agents).
 - Secrétariat du conseil d'arrondissement.
 - Suivi du budget.
 - Remplacement de la DGS pendant son congé maternité.

nov 2004 - mai 2009

Ville de Vénissieux.

- Assistant d'un groupe d'élus.
- Notes aux élus.
 - Préparation d'interventions en conseil municipal.
 - Rédaction de discours.

avril 2002 - sept 2004

SOS Racisme Rhône.

- Chargé de mission.
- Communication interne et externe.
 - Médiation et suivi juridique et social des dossiers de discriminations.
 - Interventions publiques, et actions de sensibilisation dans le milieu scolaire.

FORMATION

• Préparation au concours d'administrateur territorial, INSET d'Angers (2001 - 2012).

• Lauréat du concours externe d'attaché territorial (2008).

• Centre de préparation à l'administration générale, IEP Lyon (2004 - 2005).

• Licence sciences politiques, Université Lyon 2 (2002).

CLÉMENTINE MOUILLERON

→ CONCOURS INTERNE
→ NÉE LE 18/08/1974
→

EXPÉRIENCES

sept 2008 - avril 2013

Région Provence-Alpes-Côte d'Azur.

Animatrice de la coopération France-Italie.

- Aide au montage, à la gestion et à la capitalisation de projets économiques, sociaux et environnementaux.

janv 2006 - août 2008

Mairie de La Seyne-sur-Mer.

Responsable du service vie associative.

- Création du guichet unique des associations.
- Conseil et formation des responsables associatifs.
- Prévention du contentieux.

mai 2003 - déc 2005

Préfecture du Var.

Responsable du pôle Europe.

- Gestion du programme FEDER régional.

avril 1997 - mai 2003

CODEX srl, Turin.

Chargée de projets européens.

Montage et gestion de projets, formation des fonctionnaires territoriaux.

janv 1996 - mars 1997

RIDER, Université catholique de Louvain.

Chargée de recherches.

- Évaluation de programmes de développement régional et local pour la Commission européenne.

FORMATION

• Master nouvelles technologies et aide à la décision, Marseille (1998).

• Maîtrise aménagement et développement du territoire, Strasbourg (1996).

→ 3^{ÈME} CONCOURS
→ NÉ LE 04/10/1971
→

EXPÉRIENCES

déc 2006 - mars 2013

KairoN SARL, fondatrice et gérante.

- Cabinet de conseil spécialisé dans les partenariats privés autour de projets d'intérêt général : fonds de dotation territorial pour l'insertion, club de mécènes fédérant trois théâtres, stratégies de mécénat particuliers/entreprises.

nov 2005 - déc 2006

Cézanne 2006, Aix-en-Provence, responsable des partenariats.

- Célébration du centenaire de Cézanne en pays d'Aix : recrutement et suivi des partenaires privés, collecte de 1,5 Me.

oct 2004 - oct 2005

Recherche sur le mécénat.

- Lauréate du prix du Ministère de la culture 2006.
- Mécénat, mode d'emploi, *Economica*, 2007.

oct 1998 - sept 2004

Société Générale Nice/Aix-en-Provence.

- Responsable de clientèle-entreprises.

sept 1995 - sept 1998

Société Générale, inspectrice.

- Missions d'audit et de conseil pour la direction générale.

FORMATION

- Master de philosophie, Aix-Marseille (2005).
- DESS coopération artistique internationale, Paris VIII (2005).
- DEA économie et finance d'entreprises, IEP Paris (1995).
- Diplôme de l'IEP, Paris (1993).

→ CONCOURS EXTERNE
→ NÉ LE 18/08/1986
→

EXPÉRIENCES

avril 2011 - fév 2013

Sénat, assistante parlementaire de Gérard Larcher, sénateur des Yvelines.

- Gestion de la campagne sénatoriale (relations avec les élus, coordination des colistiers, cadrage juridique, communication).
- Suivi de l'actualité parlementaire.

fév - sept 2009

Sénat, Cabinet du Président, assistante parlementaire.

- Suivi des dossiers yvelinois.
- Relations avec les élus, les citoyens.
- Discours, notes techniques.

mars - août 2008

Atos consulting, pôle secteur public/équipe santé, stagiaire.

- Rédaction d'un guide sur la télétransmission des factures hospitalières.

- Formation de personnels hospitaliers (*La stratégie dans l'hôpital, Facturation et le recouvrement des produits hospitaliers*).
- Audit pour améliorer le recouvrement des factures (hôpital Ste-Anne).

juil - août 2007

Ville de Rambouillet, cabinet du Maire, collaboratrice.

Rédaction d'un projet politique de développement durable.

FORMATION

- Master affaires publiques, IEP Paris (2004 - 2010).

→ CONCOURS EXTERNE
→ NÉ LE 13/04/1990
→

EXPÉRIENCES

fév - avril 2013

Banque de France, adjoint de direction.

Spécialiste modèles internes (cellule modèles internes, DCST, Autorité de contrôle prudentiel).

mai - sept 2011

Préfecture de police de Paris, direction des transports et de la protection du public.

Chargé de mission auprès du directeur.

sept - déc 2010

IEP Paris.

Tutorat du cours « Humanités scientifiques » de B. Latour.

mai - juil 2010

Assemblée nationale, Paris.

Assistant parlementaire.

août 2009 - avril 2010

University of British Columbia, Vancouver, BC, Canada.

Rédaction d'un article avec G. Martin et E. B. Wong, *On lower bounds of sumsets of multisets of \mathbb{Z}_p^2* .

août 2008

Adecco, Saint-Brieuc.

Accueil et suivi des intérimaires.

FORMATION

- Master affaires publiques, IEP Paris (2010 - 2012).
- Master de mathématiques : optimisation, théorie des jeux et modélisation en économie. UPMC (Paris 6) en cohabilitation avec l'ENS Paris, l'Ecole Polytechnique et l'Ecole des Ponts (2010-2012)
- Double cursus en sciences et sciences sociales, IEP Paris - UPMC (2007 - 2010).

→ CONCOURS EXTERNE
→ NÉ LE 30/04/1987
→

EXPÉRIENCES

déc 2012 - avril 2013

KPMG conseil au secteur public, La Défense.

Consultant junior.

- Préparation de réponses à des appels d'offres auprès de collectivités territoriales et d'administrations centrales.
- Rédaction de notes pour la direction nationale, veille sur l'actualité.
- Participation à la réalisation de missions (mutualisations au sein d'intercommunalités...).

nov 2011 - nov 2012

Chargé des relations auprès des pouvoirs publics, CEHAT.

- Promotion de l'association, participation à la négociation de partenariats et de subventions auprès de mairies.

juil 2009 - janv 2010

Mairie de Massy, équipe finances.

Chargé de mission auprès du DGA finances de la ville.

- Concevoir une stratégie fiscale face à la suppression de la taxe professionnelle.
- Veille sur l'actualité des finances publiques.
- Rédaction de notes pour l'élu sur des éléments de fiscalité.

FORMATION

- Préparation aux concours administratifs, IEP de Paris (2010 - 2012).
- Master affaires publiques, IEP de Paris (2010).

→ 3^{ÈME} CONCOURS
→ NÉ LE 05/09/1969
→

EXPÉRIENCES

janv - avril 2013

**Communauté de communes
Aubrac-Laguiolle.**

Directeur général des services.

sept 2010 - déc 2012

Université Albi-Champollion.

Vacataire en droit.

sept 1999 - sept 2010

École d'ingénieurs de Purpan.

Enseignant-chercheur.

- Conseil juridique auprès de particuliers, d'entreprises et de collectivités.
- Enseignement et recherche en droit.
- Directeur des études.

oct 1994 - août 1999

**Fondation Maison de la chasse et de
la nature.**

Juriste.

- Conseil juridique.
- Contribution à la création d'un institut de formation.

FORMATION

- Doctorat en droit public, université Bordeaux IV (2005).
- DESS droit, économie, gestion des entreprises agricoles et agro-alimentaires, université Toulouse I (1993).
- Diplômé de l'Institut de législation et d'économie rurales (1993).
- Maîtrise en droit public, mention urbanisme et aménagement du territoire (1992).
- Diplômé de l'Institut d'études juridiques de l'urbanisme et de la construction (1992).

→ 3^{ÈME} CONCOURS
→ NÉ LE 06/01/1967
→

EXPÉRIENCES

2009 - 2011

**Groupe Amallia (Action logement,
logement social), Lyon.**

Directeur de projet marketing et développement.

- Organisation des équipes et pilotage des opérations marketing.
- Élaboration du projet stratégique du groupe.

2006 - 2008

Les Editions de Saxe, Lyon.

Directeur général.

- Redéveloppement et cession d'une PME de presse et d'édition.

2003 - 2005

Hachette Filipacchi UK, Londres.

Directeur adjoint stratégie et développement.

- Conduite des projets de croissance.
- Lancement de Psychologies.

1997 - 2003

Hachette Filipacchi, Levallois.

Éditeur délégué Télé 7 Jours, Le Journal du Dimanche.

- Gestion des activités et stratégie de marque.

1995 - 1997

Hachette Filipacchi, Levallois.

Directeur marketing Télé 7 Jours.

1993 - 1995

Hachette Filipacchi, Levallois.

Directeur diffusion Le Journal du Dimanche.

1991 - 1992

Hachette Filipacchi, Neuilly/Seine.

Responsable marketing éditions internationales de ELLE.

1989 - 1991

Seymour Press, Londres.

VSNE

FORMATION

- Diplômé ESSEC (1986 -1989).
- Classe préparatoire HEC, Lycée Carnot, Paris (1984 - 1986).

→ CONCOURS EXTERNE
→ NÉE LE 26/01/1989
→

EXPÉRIENCES

nov 2011 - janv 2012

**Conseil général de Seine-et-Marne,
direction des ressources humaines.**

- Chargée d'études stagiaire :
- Suivi de projets de réorganisation des services de la collectivité (recensement des pratiques et préconisations).

juil - oct 2011

**Direction générale des collectivités
locales, cabinet.**

- Coordination des questionnaires parlementaires relatifs à la mission « Relations avec les collectivités territoriales » dans le cadre du projet de loi de finances pour 2012.
- Rédaction de notes à l'attention du directeur du cabinet.

oct 2010 - mai 2011

**Sciences Po, chaire Mutations de l'action
publique et du droit public.**

Membre du comité d'organisation du colloque du 3 mai 2011 sur la réforme des collectivités territoriales du 16 décembre 2010 (3 tables rondes, 20 intervenants).

FORMATION

- 1^{er} cycle et master affaires publiques, filière collectivités locales, IEP Paris (2007 - 2012).
- Année d'études à l'université Jawaharlal Nehru de New Delhi, Inde (2009 - 2010).

→ CONCOURS EXTERNE
→ NÉE LE 11/05/1989
→

EXPÉRIENCES

janv - avril 2012

Cour des comptes, 4^{ème} chambre.

- Enquête sur les frais de justice.

sept - déc 2010

**Assemblée nationale, service des
finances publiques, division du
Rapporteur général.**

- Commentaires et amendements des articles relatifs aux finances locales du PLF 2011 et des articles relatifs au Grand Paris du 4^{ème} PLFR 2010.

juil - sept 2010

**Direction générale des collectivités
locales, sous-direction des finances
locales et de l'action économique.**

- Suivi des questions parlementaires relatives au PLF 2011.

juil 2009

**Communauté de communes Caux vallée
de Seine.**

- Veille juridique.

juil 2008

**Conseil général de Seine-Maritime,
cellule enfance en danger.**

- Recueil des informations préoccupantes.

FORMATION

- Préparation aux concours administratifs, IEP Paris (2011 - 2012).
- Master affaires publiques, mention summa cum laude, IEP Paris (2009 - 2011).
- Licence de droit, Paris I (2007 - 2010).
- Année d'échange au King's College London (2008 - 2009).
- Premier cycle, IEP Paris (2006 - 2009).

→ CONCOURS INTERNE
→ NÉ LE 05/09/1980
→

EXPÉRIENCES

nov 2009 - avril 2013

**Département de la Seine-Saint-Denis,
direction du budget, des finances et de la
commande publique.**

Chef du service des finances (janv 2012 -
avril 2013).

- Gestion de la dette départementale et de sa stratégie.
- Expertise financière des organismes partenaires.

Chargé de mission finances (nov 2009 -
janv 2012).

- Prospective financière du Département et gestion des projets transversaux de la direction.

mars 2007 - fév 2009

**Commune du Pré Saint-Gervais,
direction de l'éducation.**

Directeur de l'éducation.

déc 2004 - mars 2007

La Mutuelle des étudiants.

Administrateur délégué chargé de la communication.

oct 2001 - nov 2004

Assemblée nationale.

Collaborateur de député.

FORMATION

- Préparation au concours interne d'administrateur territorial, INSET d'Angers (2011 - 2012).
- Lauréat de l'examen professionnel d'attaché principal (2010).
- Lauréat du concours d'attaché territorial (2005).
- Maîtrise de droit public, Université de Paris 1 Panthéon-Sorbonne (2004).

→ CONCOURS EXTERNE
→ NÉ LE 14/10/1985
→

EXPÉRIENCES

sept 2010 - janv 2012

Chevreaux, Crédit Agricole.

Analyse financière et recherche actions sur les secteurs construction & infrastructures :

- Rédactions d'études sur les sociétés du secteur.
- Actualisation des modèles d'analyse financière.

fév 2010 - juil 2011

Inspection générale des finances.

Mission de conseil pour la fusion du Grand Palais et de la Réunion des musées nationaux (100 M€ - 1 300 ETP) :

- Audit financier des activités.
 - Définition du nouveau plan d'affaires.
- Mission d'audit du contrôle interne du processus « rémunération » de deux ministères :
- Définition d'un référentiel de contrôle interne.
 - Élaboration d'un diagnostic de maîtrise des risques.

sept 2008 - fév 2009

KPMG Secteur public.

- Audits organisationnels de collectivités locales.
- Vérification de service fait dans le cadre de financements européens.

FORMATION

- Master affaires publiques, IEP Paris, (2009 - 2011).
- ENS Cachan, département économie-gestion (2006 - 2011).

→ CONCOURS EXTERNE
→ NÉE LE 03/08/1985
→

EXPÉRIENCES

juil 2012 - mars 2013

**Région Île-de-France,
direction développement économique
et innovation.**

Chargée de mission Immobilier
d'entreprises et territoires :

- En charge du dispositif de soutien aux pépinières d'entreprises et aux requalifications de zones d'activités.
- Suivi des projets et représentation de la Région face aux partenaires.
- Référente au sein de la sous-direction sur les contrats de développement territorial.

juin - oct 2010

**Communauté d'agglomération Plaine
Commune, direction développement
urbain et social.**

Suivi de la gestion urbaine de proximité au sein de l'équipe de rénovation urbaine d'Aubervilliers (stage).

→ CONCOURS EXTERNE
→ NÉE LE 17/06/1988
→

EXPÉRIENCES

janv - avril 2013

**TBWA Corporate Lyon,
pôle communication publique.**

Consultante junior :

- Accompagnement stratégique en marketing territorial, communication publique et politique.
- Référencement des pratiques territoriales innovantes.

avril - juil 2012

**Ville de Villeurbanne,
direction de l'éducation.**

- Mission de réorganisation des régies de la direction générale.
- Observation et familiarisation avec le poste d'administrateur territorial.

juin 2010

**Association La Cimade,
Clermont-Ferrand.**

- Étude sur l'application de la Charte Marianne en Préfecture.

mai - oct 2008

**Centre scientifique et technique
du bâtiment.**

Chargée d'études stagiaire :

- Étude comparative sur les modèles de villes durables.

FORMATION

- Master affaires publiques, filière collectivités locales, IEP Paris (2011).

- Master aménagement et urbanisme, Institut français d'urbanisme, Université de Marne-la-Vallée (2009).

juin 2009

**Préfecture du Puy-de-Dôme,
service des étrangers.**

- Mémoires en défense dans le cadre des contentieux.

juil 2007 - août 2010

CLSH de la Roche-Blanche.

Directrice adjointe :

- Encadrement des équipes et des groupes d'enfants.
- Élaboration et mise en œuvre des projets pédagogiques avec la Mairie.

FORMATION

- Master carrières publiques, IEP Lyon (2010 - 2012).

- Master 1 droit public général, faculté Lyon III (2009 - 2010).

→ CONCOURS EXTERNE
→ NÉ LE 09/09/1986
→

EXPÉRIENCES

juin - oct 2010

**Préfecture de Seine-Saint-Denis,
arrondissement chef-lieu de Bobigny.**

Assistant du sous-préfet :

- Audit de deux services (DALO, expulsions locatives).
- Suivi des villages d'insertion des Roms des communes de Bagnolet et de Montreuil.

oct 2009 - avril 2010

Accenture - AGEFAFORIA - IEP Paris.

Rapport sur la formation professionnelle destinée aux demandeurs d'emploi.

2009 - 2012

Enseignant.

HEC et ENSAE (2010-2012), Sciences Po Paris (2011), Lycée Louise Michel de Bobigny (2010) : divers cours et travaux dirigés en comptabilité et analyse financière.

FORMATION

- Master affaires publiques, IEP Paris (2011).
- Lauréat de l'agrégation d'économie et gestion, option comptable et financière (2009).
- ENS Cachan, département économie et gestion (2006 - 2009).

→ CONCOURS INTERNE
→ NÉE LE 06/07/1978
→

EXPÉRIENCES

nov 2011 - avr 2013

**Conseil général de l'Isère,
direction de l'insertion et de la famille.**

Chef du service cohésion sociale et politique de la ville.

oct 2007 - nov 2012

**Institut régional coopération-
développement (IRCOD),
Alsace (détachement).**

Chef du projet « Gouvernance de l'eau dans le Mbam et Inoubou » (Bafia, Cameroun).

déc 2006 - oct 2007

**Conseil général de l'Isère,
direction de la santé et de l'autonomie.**

Chef de projet « organisation, processus, méthode ».

avr 2004 - déc 2006

**Conseil général de l'Isère,
direction générale.**

Chargée de mission auprès du directeur général des services.

oct 2000 - juill 2002

**Commission européenne, programme
régional de sécurité alimentaire Afrique
de l'Ouest/Sahel.**

Chargée de mission du programme (Ouagadougou).

FORMATION

- Master en management stratégique des ressources humaines, IAE Grenoble (2007).
- Diplôme de l'IEP de Grenoble (2000).

→ CONCOURS INTERNE
→ NÉE LE 19/10/1975
→

EXPÉRIENCES

août 2011 - avril 2013

Ville de Franconville-la-Garenne.
Directeur des affaires juridiques.

- Management d'équipes (juridique & contentieux, marchés publics, achats & magasins).
- Sécurisation et conseils juridiques, prévention des litiges, rédaction de mémoires contentieux.
- Professionnalisation de l'achat public, intégration d'une Communauté d'agglomération (pilotage juridique).

fév 2000 - juil 2011

Ville de Neuilly-sur-Seine.
Rédacteur puis directeur administratif des services techniques.

- Management d'équipes (secrétariats, conseil municipal, marchés publics, comptabilité, sécurité).
- Sécurisation des actes et contrats, résolution amiable des litiges, suivi des contentieux.

- Démarches qualité, réalisation de gains d'efficacité (dématérialisation).

sept 1998 - janv 2000

Cabinet d'avocats (Créteil).
Juriste.

FORMATION

- Préparation au concours interne administrateur territorial (2011 - 2012).
- Intervenante : CNFPT, EIVP (2009 - 2011).
- Attaché territorial externe (2001), principal (2007).
- Maîtrise de droit public, Université de Paris Nord (1998).

→ CONCOURS EXTERNE
→ NÉE LE 15/11/1988
→

EXPÉRIENCES

janv - avril 2012

Tribunal administratif de Paris,
5^{ème} section (fonction publique).

- Rédaction de projets de jugements et d'ordonnances.

oct 2010 - janv 2011

Conseil régional d'Île-de-France,
unité aménagement durable, direction de l'aménagement et du développement territorial.

- Suivi du schéma directeur de la région Île-de-France (SDRIF).
- Suivi du contrat de projet État-Région (CPER) sur le secteur « Plaine de France ».

nov 2009 - mai 2010

Cappemini Consulting.

- Projet collectif dans le cadre du « trophée innovation et développement durable » autour de la création d'un label « ville durable ».

FORMATION

- Master affaires publiques, mention *cum laude*, IEP Paris (2011).
- Année d'échange à *University of British Columbia*, Vancouver, Canada (2008 - 2009).

mai - sept 2010

Centre des monuments nationaux,
département budgétaire et financier.

- Suivi budgétaire des recettes, production de tableaux de bord mensuels.
- Élaboration des prévisions de recettes.

→ CONCOURS INTERNE
→ NÉ LE 31/01/1982
→

EXPÉRIENCES

sept 2009 - nov 2011

**Ministère de l'économie et des finances,
direction des affaires juridiques.**

Conseiller juridique au bureau des politiques de l'emploi et des professions réglementées.

- Conseil aux services opérationnels et aux cabinets ministériels.
- Rédaction de projets de loi et suivi des textes au Conseil d'État et au Parlement.
- Coordination des réponses contentieuses ou transactionnelles.

sept 2008 - sept 2009

**Lycée Marguerite de Flandres,
Gondécourt, Nord.**

Professeur d'économie, droit et management.

FORMATION

- Stagiaire du cycle préparatoire de l'ENA, (nov 2011 - nov 2012), admissibilité au concours interne.
- Master 2 professionnel droit public, option administration générale, Université Paris 1 Panthéon - Sorbonne (2007).
- Master 2 recherche droit public, option droit public général, Université Paris 1 Panthéon - Sorbonne (2006).
- Agrégation d'économie - gestion, ENS Cachan (2005).
- ENS Cachan, département droit, économie, gestion (2002 - 2006).

→ CONCOURS EXTERNE
→ NÉE LE 14/04/1988
→

EXPÉRIENCES

fév - juil 2011

**Conseil régional des Pays de la Loire,
direction des lycées, service des
initiatives éducatives.**

- Élaboration du programme d'actions éducatives 2011 - 2012 (lycéens et apprentis), en partenariat avec le rectorat.
- Conception et mise en œuvre de la nouvelle stratégie de communication du programme.

fév - juil 2010

**Ville de Grenoble, direction générale
adjointe des ressources humaines.**

- Diagnostic des processus de remplacement et de reclassement.
- Participation au recrutement de l'équipe de soirée de police municipale.

juin - juil 2008

**Ville de Saint-Herblain,
direction générale des services.**

Stage d'immersion dans les services municipaux.

FORMATION

- Prep'ENA, IEP Rennes (2011 - 2012).
- Master ingénierie juridique et financière option management des collectivités territoriales, IEP Grenoble (2009 - 2011).
- Diplômée de l'IEP Grenoble, section service public (2007 - 2011).
- Lauréate du concours d'attaché territorial (2010).
- Semestre d'échange à l'université du Québec à Montréal (2009).

→ CONCOURS EXTERNE
→ NÉE LE 03/11/1988
→

EXPÉRIENCES

sept 2010 - janv 2011

**Ministère de l'écologie,
direction des affaires maritimes.**

Suivi des dossiers communautaires
relatifs à la politique maritime intégrée :

- Rédaction de notes.
- Participation à la coordination interministérielle au SGAE.
- Organisation de réunions avec les services déconcentrés.

juin - août 2010

**Communauté d'agglomération
du boulonnais, direction de l'action
économique.**

Mission d'analyse sur l'opportunité
de la création d'un office du tourisme
intercommunal :

- Diagnostic de la compétence tourisme sur le territoire et consultation des acteurs.
- Rédaction d'un rapport final.

juin - juil 2008

**Bouygues Bâtiment Île-de-France
ouvrages publics, direction des
ressources humaines.**

- Réalisation des démarches relatives aux embauches, affectations, congés, paie.
- Participation à l'élaboration du plan de gestion de la mobilité géographique des salariés.

FORMATION

- Prépa concours, IEP Paris (2012).
- Master affaires publiques, mention *cum laude*, IEP Paris (2011).
- Année d'échange, Université de Bologne, Italie (2008 - 2009).

RÉPARTITION DES ÉLÈVES

61 ÉLÈVES

28 HOMMES 33 FEMMES

31 ANS
ÂGE MOYEN

61 ÉLÈVES RÉPARTIS
ENTRE 23 ET 48 ANS

RÉPARTITION GÉOGRAPHIQUE

RÉPARTITION D'ÂGE

CONCOURS

DIPLÔMES OBTENUS

VOS CONTACTS

INET

BÉATRICE CALLIGARO

Conseillère formation
Responsable de promotion
Tél. : 03 88 15 56 37
beatrice.calligaro@cnfpt.fr

CORINNE KREMER-HEIN

Conseillère formation
Responsable de promotion
Tél. : 03 88 15 52 75
corinne.kremerhein@cnfpt.fr

CAROLINE ECKENDOERFFER

Assistante de formation
Tél. : 03 88 15 52 89
caroline.eckendoerffer@cnfpt.fr

LAURENT MARIONNET

Assistant de formation
Tél. : 03 88 15 53 66
laurent.marionnet@cnfpt.fr

VANESSA SCICHLONE

Assistante de formation
Tél. : 03 88 15 53 62
vanessa.scichilone@cnfpt.fr

GARDEZ LE FIL AVEC VOTRE INSTITUT ET LES ÉLÈVES

- LETTRE MENSUELLE DE L'INET
- LETTRE RESSOURCES HUMAINES ET MANAGEMENT
- BLOG DES EAT

ET CONSULTEZ LEURS TRAVAUX ET PUBLICATIONS.

WWW.INET.CNFPT.FR

CENTRE NATIONAL DE LA FONCTION PUBLIQUE TERRITORIALE
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
WWW.INET.CNFPT.FR

