

Université Claude Bernard

Lyon 1

Postes occupés par les diplômés du

Master MAIM

Mathématiques & applications, Ingénierie mathématique

Ce travail a été réalisé grâce aux informations fournies par les Anciens diplômés des formations Bac+5 MAIM (DESS, DEA, Master...).

Cette présentation s'articule autour de 10 grandes fonctions occupées par les Anciens.

Chaque grande fonction propose les intitulés de poste, les noms des entreprises où exercent les diplômés et les secteurs d'activité de ces entreprises.

Pour une meilleure connaissance du monde professionnel dans lequel évoluent ces Anciens, nous avons, chaque fois que cela était possible, illustré les **postes occupés** (soulignés en rouge) par des définitions de fonction et/ou par des offres d'emploi les plus pertinentes possibles.

Bonne lecture!

SOMMAIRE

°Enseignement	P. 04
°Finance	P. 14
°Statistiques	P. 47
°Informatique	P. 69
°Etudes / Recherche / Développement	P.103
°Management / Gestion de projets	P.114
°Biostatistiques	P.123
°Commerce / Marketing	P.131
°Actuariat	P.145
°Autres fonctions	P.152

Enseignement

MASTER Mathématiques et applications, Ingénierie mathématiques

Enseignement

ENSEIGNANT-E	UNIVERSITE HASSAN 1ER	Enseignement supérieur
	UNIVERSITE DE MONCTON	Enseignement supérieur
ENSEIGNANT-E AGREGE-E	UNIVERSITEDE SAVOIE	Enseignement supérieur
ENSEIGNANT-E CHERCHEUR-EUSE	ECOLE NATIONALE SUPERIEURE DES MINES	Enseignement supérieur
	UNIVERSITY OF WISCONSIN - MADISON	Enseignement supérieur
	C.N.R.S. UMR 5585 - MAPLY	Recherche-développement en sciences physiques et naturelles
	UNIVERSITE CLAUDE BERNARD LYON I - ISFA	Enseignement supérieur
	UNIVERSITE DE NANTES	Enseignement supérieur
	C.N.R.S. UMR 5585 - MAPLY	Recherche-développement en sciences physiques et naturelles
	DEPARTEMENT DE MATHÉMATIQUES D'ORSAY	Recherche-développement en sciences physiques et naturelles
	UNIVERSITY OF OTAGO	Enseignement supérieur
	UNIVERSITÉ CLAUDE BERNARD LYON I - ISFA	Enseignement supérieur
	UNIVERSITÉ CLAUDE BERNARD LYON I - ISFA	Enseignement supérieur
ENSEIGNANT-E CPGE	RECTORAT DE L'ACADEMIE DE LYON	Enseignement secondaire général
ENSEIGNANT-E MATHÉMATIQUES	RECTORAT DE L'ACADEMIE DE LYON	Enseignement secondaire général
	RECTORAT DE L'ACADEMIE DE LYON	Enseignement secondaire général
	RECTORAT DE L'ACADEMIE DE DIJON	Administration publique générale
	RECTORAT DE L'ACADEMIE DE VERSAILLES	Enseignement secondaire général
	RECTORAT DE L'ACADEMIE DE GRENOBLE	Enseignement secondaire général
	RECTORAT DE L'ACADEMIE DE GRENOBLE	Enseignement secondaire général
	RECTORAT DE L'ACADÉMIE DE GUADELOUPE	Enseignement secondaire général
	EDUCATION NATIONALE	Enseignement supérieur
	UNIVERSITE JEAN MONNET ST-ETIENNE	Enseignement supérieur
	RECTORAT DE L'ACADEMIE DE GRENOBLE	Enseignement secondaire général
	RECTORAT DE L'ACADEMIE DE LYON	Enseignement secondaire général
	RECTORAT DE L'ACADEMIE DE GUADELOUPE	Enseignement secondaire général
	RECTORAT DE L'ACADEMIE DE LYON	Enseignement secondaire général
	RECTORAT DE L'ACADEMIE DE RENNES	Enseignement secondaire général
EDUCATION NATIONALE	Enseignement supérieur	
ENSEIGNANTE MATHÉMATIQUES CLASSE PREPARATOIRE	RECTORAT DE L'ACADEMIE DE GRENOBLE	Enseignement secondaire général
MAITRE DE CONFERENCES	CNRS UMR 5506 - LIRMM	Recherche-développement en sciences physiques et naturelles
	IUT ROBERT SCHUMAN - UNIVERSITE DE STRASBOURG	Enseignement supérieur
	UNIVERSITEJOSEPH FOURIER - UJF GRENOBLE I	Enseignement supérieur
	LABORATOIRE MIP	Recherche-développement en sciences physiques et naturelles

MAITRE DE CONFERENCES	UNIVERSITE DE TECHNOLOGIE - BELFORT-MONTBELIARD	Enseignement supérieur
	UNIVERSITE DE BOURGOGNE	Enseignement supérieur
	USTL UNIVERSITE DES SCIENCES & TECHNOLOGIES LILLE I	Enseignement supérieur
	IUT ROBERT SCHUMAN - UNIVERSITE DE STRASBOURG	Enseignement supérieur
	UNIVERSITE MONTESQUIEU BORDEAUX IV	Enseignement supérieur
	USTL UNIVERSITE DES SCIENCES & TECHNOLOGIES LILLE I	Enseignement supérieur
	INSTITUT CAMILLE JORDAN ICJ CNRS UMR 5208	Recherche-développement en sciences physiques et naturelles
	UNIVERSITE CLAUDE BERNARD LYON I - ISFA	Enseignement supérieur
	CNRS UMR 7539 - INSTITUT GALILEE	Recherche-développement en sciences physiques et naturelles
	C.N.R.S. - DELEGATION COTE D'AZUR	Recherche-développement en sciences physiques et naturelles
	UNIVERSITE D'ORSAY PARIS SUD - PARIS XI	Enseignement supérieur
	CNRS UMR 7539 - INSTITUT GALILEE	Recherche-développement en sciences physiques et naturelles
	FACULTE DES SCIENCES DE LUMINY - UNIVERSITE DE MARSEILLE	Enseignement supérieur
	INSTITUT CAMILLE JORDAN ICJ CNRS UMR 5208	Recherche-développement en sciences physiques et naturelles
	INSTITUT DE MATHÉMATIQUES & DE MODÉLISATION DE MONTPELLIER	Recherche-développement en sciences physiques et naturelles
	C.N.R.S. - DELEGATION COTE D'AZUR	Recherche-développement en sciences physiques et naturelles
	LABORATOIRE DE L'INFORMATIQUE DU PARALLÉLISME - LIP	Recherche-développement en sciences physiques et naturelles
INSTITUT DE MATHÉMATIQUES DE JUSSIEU UMR 7586	Recherche-développement en sciences physiques et naturelles	
PROFESSEUR-E	UNIVERSITE DE VERSAILLES - ST QUENTIN EN YVELINES	Enseignement supérieur
PROFESSEUR-E AGREGE-E	RECTORAT DE L'ACADEMIE DE LYON	Enseignement secondaire général
PROFESSEUR-E AGREGE-E - CLASSES PREPARATOIRES	EDUCATION NATIONALE	Enseignement supérieur
PROFESSEUR-E AGREGE-E - MATHÉMATIQUES	UNIVERSITE DE LA MEDITERRANEE - AIX MARSEILLE II	Enseignement supérieur
	RECTORAT DE L'ACADEMIE DE LYON	Enseignement secondaire général
PROFESSEUR-E DES ECOLES	COLLEGE OZAR HATORAH	Enseignement primaire
	RECTORAT DE L'ACADEMIE DE GUADELOUPE	Enseignement secondaire général
PROFESSEUR-E DES ECOLES - MATHÉMATIQUES	INSPECTION ACADEMIQUE DE SAONE-ET-LOIRE	Enseignement primaire
PROFESSEUR-E DES UNIVERSITES	INSA RENNES	Enseignement supérieur
	UNIVERSITE DE RENNES I	Enseignement supérieur

Définition

enseignants-chercheurs

Les enseignants-chercheurs (maîtres de conférences et professeurs des universités) concourent à l'accomplissement des missions de service public de l'enseignement supérieur. Ils participent à l'élaboration et à la transmission des connaissances, assurent la direction, le conseil et l'orientation des étudiants. Ils contribuent également au développement de la recherche fondamentale, appliquée et à sa valorisation ainsi qu'à la diffusion de la culture et à la coopération internationale.

Article - 6 mai 2011 [Mise à jour le 10 février 2012]

Recrutement

Pour l'ensemble des disciplines, deux étapes pour l'accès aux corps de maîtres de conférences et professeurs des universités :

La qualification aux fonctions de maître de conférences et/ou aux fonctions de professeur des universités.

Les concours de recrutement ouverts dans chaque établissement d'enseignement supérieur aux candidats préalablement qualifiés.

Pour la qualification comme pour le recrutement, il faut s'inscrire sur le site Galaxie : portail des candidats pour la qualification et le recrutement

Agrégation

Pour l'accès au corps des professeurs des universités dans les disciplines juridiques, politiques, économiques ou de gestion :

Les concours nationaux d'agrégation

Détachement

L'accès au corps des maîtres de conférences et des professeurs d'université est possible par voie de détachement pour les fonctionnaires titulaires appartenant à des corps de niveau équivalent dans le cadre des opérations de recrutement.

Mutation

Les demandes de mutation des maîtres de conférences et des professeurs d'université sont examinées au cours des opérations de recrutement.

Avancement de grade

Tout enseignant-chercheur promouvable, candidat à une promotion de grade, doit établir un dossier de candidature. Ce dernier doit comporter un rapport qui rend compte de l'ensemble de ses activités. L'application ELECTRA, au sein du portail galaxie, est destinée à la constitution et au suivi du dossier d'avancement de grade pour les maîtres de conférences (MCF) et les professeurs des universités (PR).

Pour l'avancement de grade, connectez-vous au site Galaxie : portail des candidats pour la qualification et le recrutement

Offre d'emploi

Enseignant-Chercheur en Mathématiques appliquées : Biomathématiques H/F

Référence Apec : 34860671W-2150-5994

Date de publication : 24/02/2012

Société : INST POLYTECHNIQUE LASALLE BEAUVAIS

Voir toutes les offres de cette société

Type de contrat : CDI

Lieu : Beauvais (Oise)

Plan d'accès

Salaire : Selon profil

Expérience : Tous niveaux d'expérience

Grande école d'ingénieurs en Sciences de la Terre, du Vivant et de l'Environnement et membre du premier réseau mondial d'enseignement (Réseau lasallien : 72 universités à travers le monde), LaSalle Beauvais propose des formations au cœur des enjeux sociétaux d'aujourd'hui et de demain : l'énergie, l'agriculture et l'alimentation, l'environnement.

Unique par son offre de formations, LaSalle Beauvais l'est aussi par son campus, qui accueille 1 600 élèves et plus de 200 salariés. L'Institut réuni en un même lieu salles de cours, amphithéâtres, plateformes de recherche, ferme d'application, en intégrant restauration, hébergement, infrastructures sportives, et vie associative riche. En plein essor, l'Institut s'inscrit dans une démarche d'amélioration continue et de développement durable, reconnue par ses certifications ISO 9001 et ISO 14000, et par son label " Campus responsable ".

Rattaché(e) au département des Sciences de la Nutrition et Santé (SNES), vous viendrez renforcer l'équipe pédagogique du département en participant aux activités d'enseignement, d'encadrement, de recherche de l'Unité de Recherche labellisée : EGEAL (Expression des Gènes et Régulation Epigénétique par l'Aliment).

Missions :

Enseignement ' Encadrement

Assurer les enseignements (cours magistraux, Travaux Dirigés) de mathématiques (analyse mathématique, algèbre linéaire, analyse numérique, ...) pour les élèves-ingénieurs du cycle préparatoire ;

Organiser des soutiens pédagogiques en faveur des étudiants en difficulté en mathématiques;

Participer aux réflexions sur l'évolution des enseignements de l'Institut.

Participer aux activités de promotion et de communication de l'Ecole.

Recherche, Etudes, conseils, Formation

Participer aux activités de l'Unité de recherche EGEAL.

Contribuer au développement des projets en biologie des systèmes: modélisation mathématique des réseaux biologiques, bio-informatique.

Profil :

Doctorat d'université en mathématiques appliquées : biomathématiques ; Formation de base en mathématiques (Bac+5 minimum).

Expérience d'enseignement dans le supérieur souhaitée.- Bonne connaissance en analyse numérique (équations aux dérivées partielles, processus stochastiques). La maîtrise des méthodes de compression de données et de classification sera un atout.

Bonne connaissance du logiciel MATLAB.

Aptitudes et motivation pour la pédagogie, l'éducation et la recherche.
Autonomie, dynamisme d'équipe, capacité d'initiative et force de proposition sont attendus.
Maîtrise de l'anglais indispensable.

Poste en CDI sur Beauvais (Oise). Rémunération selon profil et expérience.

Intégrer LaSalle Beauvais, c'est plonger directement au cœur des enjeux de la planète, si vous souhaitez participer à la formation et rejoindre une grande école formant de futurs cadres dirigeants et développant une politique scientifique d'excellence, nous vous invitons à nous transmettre votre candidature (CV et lettre de motivation) à l'adresse suivante rh@lasalle-beauvais.fr.

CAMPAGNE EMPLOIS ENSEIGNANTS-CHERCHEURS 2012

Identification du poste

N° de poste : **1880 / 4074**

Corps : **Maître de conférences**

Section(s) CNU : **27**

Profil : **Géométrie discrète ou Optimisation**

Article de référence : **26-I-1°**

Composante de rattachement : **IUT Robert Schuman**

Localisation : **Illkirch**

Etat du poste : **Vacant**

Date de prise de fonction : **1er septembre 2012**

Profil enseignement

Le maître de conférences recruté effectuera l'essentiel de son service d'enseignement au sein du département Informatique de l'I.U.T. Robert Schuman et s'investira plus particulièrement dans les modules des rails « Algorithmique et Programmation » et « Outils et Modèles du Génie Logiciel » ; les contenus disciplinaires correspondants sont détaillés dans le Programme Pédagogique National du D.U.T. Informatique.

On attend également du candidat retenu un investissement dans les aspects professionnalisants des formations du département, en particulier dans les projets tuteurés et le suivi des stagiaires et des apprentis.

Profil recherche

En privilégiant la qualité scientifique du candidat, qualifié aux fonctions de maître de conférences en informatique (27^{ème} section CNU), celui-ci devra s'intégrer soit dans le thème géométrie discrète de l'équipe Modèles, Images et Vision (MIV) du LSIIT, soit dans le thème optimisation de l'équipe Bioinformatique théorique, Fouilles de données, Optimisation (BFO) du LSIIT.

À qualités égales, le thème géométrie discrète sera préféré par le laboratoire LSIIT.

Laboratoire de rattachement :

Informations complémentaires

▪ **Enseignement :**

Département d'enseignement : Département Informatique de l'I.U.T. Robert Schuman
Lieu(x) d'exercice : Illkirch
Nom du directeur de département : Julien Haristoy
Numéro de téléphone : 03 68 85 89 60
Email : julien.haristoy@unistra.fr
URL du département : <http://iutrs.unistra.fr/iut-illkirch/dut-informatique.html>

▪ **Recherche**

Lieu(x) d'exercice : **Laboratoire LSIIT (UMR 7005 CNRS)**
Nom du directeur de laboratoire : **Fabrice Heitz**
Numéro de téléphone : **+33 (0)3 68 85 44 87**
Email : fabrice.heitz@unistra.fr
URL du laboratoire : <http://lsiit.u-strasbg.fr/>

▪ **Autres**

Mots-clés pour indiquer les particularités du poste :

informatique graphique, génie logiciel et programmation, génie logiciel, imagerie numérique, modélisation, optimisation

Personne(s) à contacter pour plus de renseignements :

1. Enseignement :
Julien Haristoy, Chef du département Informatique de l'I.U.T. Robert Schuman
julien.haristoy@unistra.fr
2. Recherche :
Géométrie discrète : Mohamed Tajine, Professeur, tajine@unistra.fr
Optimisation : Pierre Collet, Professeur, pierre.collet@unistra.fr

Informations portail européen EURAXESS

Job profile:

Research interest should allow integration in Discrete geometry (MIV team), or in Optimization (BFO team), LSIIT lab.

Research fields : Computer Science

Recrutement - Poste de Maître de Conférences 26ème section - 2011

Le département de Mathématiques et le Laboratoire de Manceau de Mathématiques recrutent un Maître de Conférences en **26ème section**, avec pour profil "**Probabilités, Mathématiques financières**". Le profil complet est le suivant :

Profil enseignement

Le maître de conférences recruté viendra renforcer l'équipe des enseignants qui interviennent dans différentes unités d'enseignement de mathématiques appliquées et plus particulièrement Probabilités et Mathématiques pour l'assurance et pour finance.

Il sera amené à intervenir dans les nombreuses formations assurées par le Département de mathématiques : les enseignements traditionnels de licence 1-2-3 (analyse, algèbre), Probabilités et Probabilités numériques en licence 2-3, les modules plus spécialisés en Master Professionnel et Recherche de Mathématiques pour l'assurance et pour la finance (MAF) (calcul stochastiques, calcul actuariel et financier, Modélisation de risque de crédits, méthode de Monte Carlo, calibration en finance, contrôle stochastique) et l'encadrement de stages en master 1 et master 2.

Profil recherche

Une équipe de Probabilités et Mathématiques financières existe au sein du Laboratoire Manceau de Mathématiques (LMM). Cette équipe est constituée de quatre membres permanents (deux PR, 2 MCF) et trois doctorants, avec des invités de courte et moyenne durées. Les thèmes de recherche développés dans cette équipe concernent des problèmes de : contrôle stochastique pour l'assurance et la finance, équations différentielles stochastiques rétrogrades (EDSR), équations aux dérivées partielles déterministes et stochastiques non-linéaires (EDPS). Le Laboratoire souhaite recruter un Maître de Conférences afin de renforcer ce potentiel de recherche dans les thématiques déjà évoquées (mathématiques financières, EDPS, etc..). Cependant, le comité de sélection étudiera toute candidature de très bon niveau relevant des Probabilités et théorie des processus.

Le maître de conférences recruté devra avoir de bonnes connaissances en calcul stochastiques et théorie des processus, EDPS, mathématiques financières, méthode numériques de type Monte Carlo. Il est souhaitable qu'il ait déjà traité des applications en finance et assurance pour s'intégrer dans les thématiques de recherche existantes au sein de l'équipe probabilité et mathématiques financières. Le maître de conférences recruté sera amené également à participer activement dans le futur Institut du Risque et Assurance que l'université projette de créer.

Personnes à contacter :

Said Hamadène, directeur du département (hamadène@univ-lemans.fr)

Anis Matoussi, Responsable du Master MAF (anis.matoussi@univ-lemans.fr)

UNIVERSITÉ DE STRASBOURG
Département de Mathématique
Institut de Recherche Mathématique Avancée
POSTE de Professeur en STATISTIQUE pour 2011

Le laboratoire et le département de Mathématique de l'Université de Strasbourg recherchent des candidats de valeur en Statistique théorique et appliquée.

Un poste de Professeur en 26^{ème} section doit être publié à l'Université de Strasbourg avec ce profil au mouvement 2011. Les candidats à ce poste devront être qualifiés par le Conseil National des Universités (CNU). Toutes les informations sur cette qualification qui se déroule du 14 septembre au 28 octobre 2010 sont données sur le portail galaxie du Ministère de l'Enseignement Supérieur et de la Recherche : <https://www.galaxie.enseignementsup-recherche.gouv.fr/ensup/candidats.html>.

Le professeur recruté devra participer aux enseignements de statistique, en particulier ceux du Master de Statistique et du Diplôme Universitaire d'Actuaire de Strasbourg (DUAS). Il devra également être à même d'encadrer des mémoires ou des stages de fin d'études. L'équipe de statistique est fortement intéressée par des candidatures de statisticiens ouverts aux applications. Cela permettra de développer les contacts scientifiques et les interactions de l'équipe de statistique avec les autres composantes de l'Université de Strasbourg (sciences de la vie, économie et gestion, médecine, ...) et d'autre part de poursuivre la politique d'échanges avec les entreprises dans le cadre du Master de Statistique et du DUAS.

Par ailleurs, le futur Professeur devra disposer d'un solide dossier scientifique attestant de ses capacités à mener des collaborations et devra être à même de renforcer les capacités d'encadrement doctoral en statistique théorique. Compte tenu du fait que, à l'heure actuelle, cette équipe ne comprend qu'un professeur, le candidat retenu devra à terme prendre des responsabilités administratives importantes et donc toute activité antérieure de cet ordre sera la bienvenue.

Tout candidat intéressé devra prendre contact avec Armelle Guillou, responsable du Master de Statistique et du DUAS : armelle.guillou@math.unistra.fr

Adresse de l'Institut de Mathématique :

Université de Strasbourg et CNRS
IRMA, UMR 7501
7 rue René Descartes
67084 Strasbourg cedex
France
<http://www-irma.u-strasbg.fr>

Finance

Finance		
ACCOUNT MANAGER	DUNNHUMBY FRANCE	Etudes de marché et sondages
ANALYSE DE PERFORMANCE	BNP PARIBAS SECURITIES SERVICES	Banques
ANALYSE RISQUES DERIVES ACTIONS	NATIXIS	Distribution de crédit
ANALYSTE PILOTAGE ECONOMIQUE	ORANGE FRANCE	Autres activités de télécommunication
ANALYSTE QUANTITATIF MATIERES PREMIERES	LUNALOGIC	Edition de logiciels (non personnalisés)
ANALYSTE QUANTITATIF RISQUES	BANCO SANTANDER CENTRAL HISPANO	Banque centrale
ANALYSTE RESULTATS PORTEFEUILLE	AXA COURTAGE	Assurance-vie et capitalisation
ARBITRAGISTE PRODUITS DE TAUX	VIEL & COMPAGNIE	Autres auxiliaires financiers
ASSISTANT-E DEPOSITAIRE	IONIS	Banques mutualistes
AUDITEUR-TRICE INTERNE	SOCIETE GENERALE	Banques
	BNP PARIBAS	Banques
BUSINESS ANALYST FX OPTIONS	BNP PARIBAS	Banques
CADRE FINANCIER-E	BAREP ASSET MANAGEMENT	Assurance-vie et capitalisation
CHARGE-E MAITRISE OUVRAGE - CONTROLE RISQUES	IXIS CORPORATE AND INVESTMENT BANK	Gestion de portefeuilles
CHARGE-E D'ETUDES FINANCIERES	CALYON	Banques
CHARGE-E SUIVI D'ACTIVITE	CACIB CREDIT AGRICOLE CIB	Intermédiations financières diverses
CONSULTANT-E EN GESTION DES RISQUES DE CREDIT	OPUS FINANCE	Conseil pour les affaires et la gestion
CONSULTANT-E REPORTING CONSOLIDATION STATUTAIRE	ERNST AND YOUNG ET ASSOCIES	Traitement de données
CONTROLEUR-EUSE DU CREDIT	SOCIETE GENERALE	Banques
CONTROLEUR-EUSE INTERNE	HSBC	Banques
CONTROLEUR-EUSE INTERNE-CONTROLEUR-EUSE DE RISQUES	ARMADYS CONSEIL	Organismes de placement en valeurs mobilières
CONTROLLER	SWISSQUOTE BANK	Banques
EQUITY DERIVATIVES STRATEGIST	LEHMAN BROTHERS INTERNATIONAL (EUROPE)	Gestion de portefeuilles
FINANCIAL ENGINEER	QUIC FINANCIAL TECHNOLOGIES LTD	Conseil pour les affaires et la gestion
FOREX TRADER	CAIXA CATALUNYA	Caisses d'épargne
FRONT OFFICE SUPPORT - STRUCTURED PRODUCTS	BNP PARIBAS ARBITRAGE	Organismes de placement en valeurs mobilières
FX DEALER	SOCIETE GENERALE BANK & TRUST	Banques
GERANT-E DE PORTEFEUILLE	AXA INVESTMENT MANAGERS	Gestion de portefeuilles
GERANT-E QUANTITATIF	FEDERAL FINANCE	Gestion de portefeuilles
GESTIONNAIRE ALM	AGENCE FRANÇAISE DE DEVELOPPEMENT ADF	Distribution de crédit
HEAD OF EQUITY DERIVATIVES OPERATIONS	BNP PARIBAS	Banques
HEAD OF EURO INFLATION FLOW TRADING	BNP PARIBAS	Banques
HEAD OF MARKET RISK MANAGEMENT- BRUSSELS	DEXIA ASSET MANAGEMENT	Organismes de placement en valeurs mobilières
INFORMATION RISK OFFICER	ING LUXEMBOURG SA	Intermédiations financières diverses
INGENIEUR-E FINANCIER-E	STERIA	Autres activités de réalisation de logiciels
	FITEX BUSINESS CONSULTING	Conseil en systèmes informatiques

INGENIEUR-E FINANCIER-E	JP MORGAN	Banques
	REUTERS FINANCIAL SOFTWARE	Autres activités de réalisation de logiciels
	3V FINANCES	Autres activités de réalisation de logiciels
	CIC	Banques
	ALLIANZ GLOBAL INVESTORS FRANCE	Gestion de portefeuilles
	INTERSELECTION ACTUARIAT ADVISER	Conseil pour les affaires et la gestion
INGENIEUR-E FINANCIER-E - CONTROLEUR-EUSE RISQUES MARCHÉ	CIC	Banques
MANAGER TRADER ASSISTANT IRD	SOCIETE GENERALE	Banques
MARKET ANALYST - VOLUMES	RENAULT TRUCKS ST PRIEST - GROUPE VOLVO	Construction de véhicules automobiles
MIDDLE OFFICE	MARNIER LAPOSTOLLE	Fabrication de spiritueux
	CALYON	Banques
OPERATEUR-TRICE MIDDLE OFFICE	BNP PARIBAS ARBITRAGE	Organismes de placement en valeurs mobilières
PERFORMANCE AND MARKET RISK ANALYST	CACEIS FASTNET LUXEMBOURG	Administration de marchés financiers
QUANT RISK MANAGER	NATIXIS	Intermédiations financières diverses
RESPONSABLE ANALYSE DONNEES & PERFORMANCES	FRANCE TELECOM MOBILES	Autres activités de télécommunication
RESPONSABLE MODELISATION & ETUDES RISQUES	SOCIETE GENERALE	Banques
RESPONSABLE SERVICE BUDGET	VILLE DU HAVRE	Administration publique générale
RISK ANALYST	GENWORTH FINANCIAL	Assurance-vie et capitalisation
RISK BUSINESS ANALYST	FIMAT	Administration de marchés financiers
CHARGE-E RISQUES MARCHES	ARMADYS CONSEIL	Conseil pour les affaires et la gestion
SENIOR MARKET RISK MANAGER	DEXIA BANK BELGIUM	Banques
SOUSCRIPTEUR-TRICE	AXA	Assurance dommages
TRADER	SOCIETE GENERALE	Banques
TRADER FIXED INCOME	BANQUE CIAL	Banques
TRADER SWAPS DE TAUX EURO	BNP PARIBAS	Banques
TRESORIER-ERE INTERNATIONAL	BIOMERIEUX	Fabrication d'autres produits pharmaceutiques

Offre d'emploi

Analyste de performance, H/F

Référence Apec : 34354643W-5090-5822

Référence société : RHG12 IS BP2S 43

Date de publication : 01/02/2012

Société : BNP PARIBAS

Type de contrat : CDD de 9 mois

Lieu : Pantin

Salaire : Non précisé

Expérience : Expérimenté

BNP Paribas Securities Services est le premier fournisseur de services titres en Europe et le cinquième acteur mondial en termes de valeurs d'actifs en conservation.

Nous rejoindre, c'est travailler dans un environnement cosmopolite et dynamique, c'est surtout partager nos six valeurs fondamentales : focus client, excellence, respect, esprit d'équipe, innovation et fun.

Nous recherchons à Pantin (93), un(e) : Analyste de performance, H/F

Spécialiste de la mesure du risque, de la mesure et de l'attribution de performance, le service Ingénierie du Reporting et de la Performance (IRP) offre des services à haute valeur ajoutée à une large gamme de sociétés de gestion, fonds de pensions, caisses de retraite et sociétés d'assurance.

Dans le cadre de vos missions :

- Vous garantissez et développez la relation de service dans le respect des conditions " Qualité, Coûts et Délais " en:
 - ° assurant la production des rapports sur le périmètre de fonds attribué ;
 - ° servant de support aux clients : vous mettez en avant la politique d'investissement appliquée, vous présentez les résultats affichés, vous expliquez les méthodes de calcul appliquées, vous rappelez le cadre des spécifications mises en place... ;
 - ° en étant à l'écoute active des besoins des clients dans l'objectif de développer le service et d'en améliorer la qualité.
- Vous garantissez et développez le suivi et l'activité;
- Vous contribuez à des projets transversaux IRP ayant pour objectif l'amélioration de la productivité, de la qualité et du suivi de production ;
- Vous alimentez les Key Performance Indicators (KPI) de façon régulière et complète en:
 - ° saisissant les évènements ayant impacté la production (délai de production, de livraison, nouvelle version) ;
 - ° en liant les évènements aux fiches correspondantes.
- Vous alimentez l'outil de suivi TsO de façon régulière et complète.

Votre profil

Formation : Bac +4/5 avec une spécialisation en mathématiques financières.

Expérience : Vous justifiez d'une expérience minimum de 6 mois en analyse de la performance / modélisation dans un environnement financier.

Compétences techniques :

- Anglais avancé ;

Compétences comportementales :

- Autonomie ;

- Aisance relationnelle ;

- Esprit d'équipe ;

- Initiative.

Offre d'emploi

Analyste risque marché dérivés actions/indices h/f

Descriptif de l'offre

Entreprise

Leader mondial des dérivés actions et produits structurés, la Banque de Financement et d'Investissement du Groupe Société Générale (SGCIB) a reçu depuis deux ans, toutes les récompenses les plus importantes de l'industrie financière. Rejoindre sa Direction des risques dans le Département en charge de la maîtrise globale des risques de marché, c'est faire un investissement à forte valeur ajoutée... pour votre carrière.

Type de contrat : CDI Poste

Votre rôle

- calculer, analyser et publier les indicateurs de risques au management de GEDS (Global Equity and Derivatives Solutions) et de Risques,
- suivre les limites de risques, expliquer les dépassements avec les traders, analyser et gérer les augmentations de limites le cas échéant,
- intégrer de nouveaux facteurs de risques dans notre panel de mesures,
- proposer/spécifier/développer de nouveaux utilitaires IT.

Profil

h/f

De formation supérieure Grandes Ecoles d'ingénieurs ou cycles universitaires scientifiques, vous êtes débutant ou disposez d'une expérience de quelques années dans un environnement marché.

La maîtrise de l'anglais, de réelles capacités d'analyse, de rigueur, de sens critique, d'autonomie et une bonne aisance pour communiquer vous permettront de réussir dans cette fonction.

Votre évolution

Intégrer l'équipe leader sur le marché français sur un tel poste, c'est l'assurance de compter parmi ceux qui jouent les tous premiers rôles sur les marchés financiers français et internationaux.

Consultant(e) Analyste Quantitatif Sénior

Lunalogic est un cabinet de conseil et services spécialisé dans les secteurs finance, énergie et assurance. Experts de la gestion des risques et des domaines réglementaires, nous apportons à nos clients expertise et vision, en les accompagnant depuis l'exécution stratégique jusqu'à la mise en œuvre opérationnelle.

Nous accompagnons les plus grandes institutions financières en Europe et à l'international, à partir de nos bureaux de Paris, Londres, Montréal et Bahreïn. Reconnus pour notre exigence et notre excellence, nous recherchons pour l'un de nos clients un(e) : Un(e) consultant(e) analyste quantitatif sénior

Cadre de la mission

Au sein d'une grande banque d'investissement basée à Paris et intégré(e) à l'équipe validation de modèles, vous serez l'interface permanente entre l'équipe recherche et les Desk de trading.

La mission consiste à :

- Evaluer et valider les modèles proposés par la recherche, tant sur le plan méthodologique qu'opérationnel périmètre Fixed Income : taux, change, et crédit,
- Définir, développer et implémenter les modèles de pricing pour les nouveaux produits et les nouveaux indicateurs de calcul de risque,
- Participer à l'audit des modèles de valorisation et de gestion des risques dans les systèmes,
- Analyser et mesurer le risque de modèle : identifier les limites des modèles employés et mettre en place les recommandations adéquates,
- Participer à l'évolution des bibliothèques de pricing existantes.

Profil

De formation Bac+5, Grande Ecole d'ingénieurs ou PhD en Mathématiques Appliquées, complété d'un Master spécialisé en finance quantitative, vous justifiez d'une expérience professionnelle de 3 ans en analyse ou recherche quantitative.

Vous avez d'excellentes compétences en mathématiques financières, et plus particulièrement en calcul stochastique et les principaux modèles de pricing et d'évaluation de facteurs d'analyse de risques.

Une expérience opérationnelle en programmation objet en C++ est requise ainsi qu'une très bonne maîtrise du VBA. D'excellentes qualités d'analyse et de synthèse, le sens du service, l'esprit d'équipe et la faculté d'adaptation aux situations nouvelles sont des qualités indispensables pour réussir.

Si partager des valeurs communes d'exigence, excellence, performance, dans une structure proche de ses collaborateurs répond à vos attentes, faites-nous part de vos motivations et adressez-nous votre candidature sous la référence 2012-001-MATHS FI à :

Lunalogic - Pôle Recrutement
9, avenue de l'Opéra
75001 PARIS
www.lunalogic.com

Analyste Quantitatif / Risk Management (H/F)

Nous recherchons actuellement pour un établissement financier un : Analyste Quantitatif

CONTEXTE:

Les logiciels de gestion des risques financiers nécessitent de simuler les variations de valeur des portefeuilles pour un grand nombre de scénarios de marché. Ils utilisent des simulations historiques ou des méthodes de Monte Carlo. Des mesures de risque sont alors définies à partir de méthodes statistiques. Les professionnels du risque utilisent ensuite ces techniques pour calculer les risques de contreparties, la VaR et les résultats des stress tests et ainsi optimiser l'allocation des risques associés à leurs portefeuilles.

MISSION:

Au sein du département Ingénierie Financière, vous interviendrez en tant qu'expert et écrirez les spécifications fonctionnelles pour la suite des produits risk (VaR, credit risk, market Risk). Vous serez aussi garant de l'ouverture du logiciel vers d'autres outils de type Front Office afin d'établir une suite de produits Risk.

Vous suivrez l'implémentation des fonctionnalités avec les équipes de développement et vous validerez ces développements. Quelques déplacements à l'étranger sont à prévoir afin de promouvoir la solution chez des prospects ou au cours de workshop.

COMPETENCES REQUISES :

- Formation Supérieure scientifique et financière (ENSIMAG, SUPELEC, MINES, etc.) ou Master en Finance.
- 2/3 ans d'expérience dans le design de solutions de Risk management chez un éditeur de logiciels financiers ou dans une banque
- Connaissance des différents instruments financiers et des méthodes d'analyse de risque en finance.
- Maîtrise d'un langage de programmation : VB, C++, C# ou Java

Candidature : cv@whymper.biz

Auditeur Interne Senior (h/f)

Hays est le leader mondial dans le recrutement de spécialistes pour des emplois à durée indéterminée. Nous recherchons pour notre client, un établissement bancaire international, un Auditeur Interne Senior (h/f) pour un poste fixe basé à Genève

Vos missions :

Rattaché au Manager du Département, vous êtes en charge de la préparation des audits internes de façon autonome pour l'ensemble de l'établissement (front, middle, back office, administration et gestion des fonds, procès administratifs, etc...)

Vous participez aux évaluations des risques annuels, ainsi qu'à la mise en place et à l'optimisation de systèmes de contrôle interne.

Vous effectuez des tests pour la mise en oeuvre des différentes recommandations et vous aidez à l'établissement des reporting groupes.

Votre profil :

De formation universitaire, vous possédez une expérience de 5 ans minimum en audit interne ou externe dans le secteur bancaire ou financier en Suisse, idéalement en banque privée ou en asset management.

Votre rigueur, votre capacité à travailler en équipe ainsi que votre adaptabilité vous permettront de vous épanouir au sein d'une société d'envergure internationale.

Domicilié en Suisse (permis C minimum requis) et de langue maternelle française, vous possédez de très bonnes connaissances en anglais à l'oral comme à l'écrit.

ACCOUNTANCY &
MANAGEMENT
CONTACT CENTRE
STORAGE/LOGISTICS
INNOVATION/LEGAL
SAFETY/POLICE
SOURCES & MINING
BUSINESS/ENGINEERING
LOGISTICS/FACILITIES MANAGEMENT/FINANCIAL
CLIAL SERVICES/SOCIAL CARE/SALES & MARKETING
HEALTHCARE/OIL & GAS/ARCHITECTURE/ASSESS
& DEVELOPMENT/PUBLIC SERVICES/ACCOUNTING
ICT & FINANCE/EDUCATION/PHARMA/CONSTRU
DISTRIBUTION & PROJECTS/RESOURCES MANAGEMENT
HUMAN RESOURCES/TRAINING & OPERATIONS/LEGAL
INFORMATION TECHNOLOGY/SALES & MARKETING
DATA/CELEBRATION PUBLIC SERVICES
MARKETING/ENGINEERING/CONSTRUCTION
HUMAN RESOURCES/CONTACT CENTRE
FINANCE/LEGAL SERVICES/SOCIAL CARE
PHARMA/PROJECTS
HEALTHCARE/AS
PROCUREMENT/LEGAL/OIL & GAS

CHARGE(E) D'ETUDES/D'ANALYSES FINANCIERES – 9299

Etablissement financier Public, la Caisse des Dépôts constitue avec ses filiales un groupe au service de l'intérêt général et du développement économique : elle agit en appui des politiques publiques conduites par l'Etat et les collectivités locales pour le financement de l'économie et le développement des territoires.

CHARGE(E) D'ETUDES/D'ANALYSES FINANCIERES – 9299

Au sein de la Caisse des Dépôts, la Direction des Fonds d'Epargne (DFE) assure la double mission : de gestion des Fonds d'épargne, ainsi que le financement du logement locatif social et de la politique de la ville.

Elle assure la rémunération des épargnants et être en mesure de rémunérer l'Etat au titre de sa garantie sur les produits d'épargne réglementés et défiscalisés qu'elle centralise.

Au sein de la DFE, la direction financière est chargée, en tant qu'investisseur institutionnel, de la gestion de la collecte réglementée, de la gestion de portefeuilles d'actifs financiers et de la stratégie financière. Cette direction suit également le montage financier de dossiers de prêts complexes (refinancement, prêts à la demande de l'Etat...).

Au sein du département des équilibres financiers, dépôts et financements complexes de la Direction Financière des Fonds d'Epargne, le poste est rattaché à la responsable du service en charge des études et des financements complexes.

Ce service comprend 6 personnes et assure deux activités majeures : la prospective sur l'épargne réglementée dans son contexte économique et juridique et le suivi des prêts sur fonds d'épargne suivis directement par la direction financière en raison de leurs spécificités.

Le /la chargé(e) d'études aura pour mission principale d'étudier et de gérer des financements complexes de prêts déjà existants et autres prêts à la demande de l'Etat, en lien direct avec la responsable du service.

A ce titre, il / elle devra :

- Instruire les demandes relatives à ces prêts (instruire la mise en place d'éventuels swaps de couverture sur ces prêts) et les présenter en Comité de crédit.
- Assurer la mise en œuvre puis le suivi des décisions prises (coordonner leur prise en compte dans les systèmes d'information, en concertation avec le service juridique et le back-office de la DFE)
- Analyser régulièrement la situation financière des sociétés emprunteuses en intégrant les aspects économiques et juridiques et en s'appuyant sur des simulations financières (comptes de résultat, trésorerie) réalisées à court et moyen terme
- Vérifier les seuils de déclenchement prévus pour le remboursement ou la subordination de certains paiements
- Participer aux réunions de suivi avec les sociétés et/ou les représentants des autres créanciers
- Produire des reportings et des notes de synthèse sur cette activité.

Issu(e) d'une formation supérieure (de type Bac+5) dans le domaine financier et/ou économique.

Vous disposez d'une première expérience qui vous a permis de mettre en pratique vos compétences en matière de modélisation, d'analyse financière et de comptabilité (de sociétés privées).

Disposant du sens de l'analyse et de la synthèse, vous assurez un travail rédactionnel régulier (reporting et rédaction de notes spécifiques).

Autonome et en capacité de collaborer activement, vous savez vous montrez diplomate, discret(e) et rigoureux (se) au regard de la confidentialité des sujets traités.

Vous maîtrisez les outils bureautiques et l'anglais opérationnel.

Offre d'emploi

CONSULTANT(E) SENIOR / MANAGER CONSOLIDATION ET REPORTING

Nom de la société : Michael Page
Type de contrat : CDI
Conseil / Consulting
Audit / Comptabilité / Fiscalité
Architecture / Ingénierie et services associés
Services administratifs et généraux
Une mobilité est requise sur : FRANCE
Le poste est basé à : France

Description société : Michael Page est le numéro un français et européen du conseil en recrutement spécialisé. Le groupe recrute pour les entreprises des candidats de premier plan il est le partenaire de ces derniers tout au long de leur carrière.

Poste de : CONSULTANT(E) SENIOR / MANAGER CONSOLIDATION ET REPORTING

En tant que Manager, vous serez directement rattaché(e) au Directeur du cabinet. Vous serez responsable de missions de conseil et d'implémentation d'outils pour le compte de grands Groupes industriels nationaux et internationaux.

Vous gérerez une équipe de Consultants pour participer à toutes les phases de ces grands projets telles que :

- l'analyse et l'identification des besoins des utilisateurs,
- la rédaction de dossiers de spécifications générales et détaillées,
- le pilotage de la réalisation des projets et la gestion des plannings et des coûts,
- la gestion de la relation clients tout au long de ces projets,
- le développement de l'activité commerciale du cabinet.

Vous rejoindrez un cabinet à taille humaine, à fort potentiel de développement à l'international et participerez à la croissance du groupe.

Vous bénéficierez d'une rémunération particulièrement intéressante et d'autres avantages.

Issu(e) d'une formation de niveau Bac +5, vous justifiez d'au moins une expérience sur les outils de consolidation Magnitude et/ou Business Object Financial Consolidation. Vous possédez des compétences aussi bien techniques que fonctionnelles dans les domaines de la consolidation et du reporting. Vous disposez d'une culture "projet" très forte. Votre sens des responsabilités, votre résistance au stress et vos qualités d'analyse seront des atouts importants pour le poste.

Vous souhaitez vous investir, dans un cadre véritablement international, dans le développement d'une activité de consulting pour le groupe.

Ambitieux(se), vous désirez jouer un rôle majeur au sein d'un grand Groupe. Vous parlez couramment anglais. La pratique de l'allemand est un plus. Cabinet de conseil, filiale d'un grand Groupe de médias.

Pour répondre à cette offre d'emploi

Ecrire à :

Michael Page

159, avenue Achille Peretti

95522 Neuilly-sur-Seine (Val-d'Oise / FRANCE)

Contrôleur Interne (H/F)

Fed Finance cabinet entièrement dédié à l'intérim et au recrutement des métiers de la finance, recherche, pour une société de gestion indépendante de tout premier plan, une ou un :

Contrôleur Interne (H/F)

Votre mission :

Au sein de la Direction du Contrôle Interne et de la Compliance, vous occupez un poste transverse et polyvalent.

A ce titre,

- vous participez à l'élaboration du plan de conformité et contrôle interne annuel pour l'ensemble des services opérationnels de la société,
- vous effectuez les contrôles de deuxième niveau prévus et les contrôles réglementaires opérationnels,
- vous mettez en place des procédures de contrôle de l'ensemble des activités,
- vous formalisez les anomalies et préconisez des méthodes de régularisation,
- vous participez au suivi des risques opérationnels,
- vous sensibilisez les collaborateurs aux nouvelles réglementations et aux évolutions de méthodes,
- vous évaluez les procédures opérationnelles,
- vous rédigez des rapports d'activité à destination de la Direction...

Votre profil :

De formation supérieure adaptée, vous avez acquis une expérience significative d'au moins 5 ans sur un poste similaire, au sein d'une société de gestion de préférence.

Vous devez par conséquent maîtriser parfaitement l'environnement réglementaire et opérationnel relatif à cet univers.

Vous parlez couramment anglais puisqu'il est nécessaire de travailler au contact des filiales étrangères.

Vous êtes doté(e) de réelles capacités d'analyse et de synthèse, vous êtes rigoureux(se), réactif(ve), dynamique et pouvez travailler en toute autonomie aussi bien qu'en équipe.

Doté(e) d'excellentes capacités rédactionnelles, vous êtes reconnu(e) pour votre esprit critique.

Nous vous proposons d'intégrer une société de gestion plus que reconnue pour ses résultats et son expertise ; d'occuper un poste varié au sein d'une structure où chacun doit et peut apporter à l'ensemble.

Ce poste est à pourvoir dans le cadre d'un CDI. Fixe + variable attractif.

Publiée le 27 Février 2012

Support Technico Fonctionnel Front Office

Réf : 460537

Entreprise : Quanteam

Lieu de travail : Paris Ile-de-France, France

Contrat : CDI

Type de contrat : Plein temps

Année d'expérience : Non Renseigné

Salaire : Selon profil et expérience

Offre d'emploi du : 20/02/2012

Réaliser le Support applicatif Front Office sur des outils de pricing, booking et valorisation de produits dérivés. Intervenir sur l'alimentation et garantir le bon fonctionnement des différentes chaînes STP.

Poste

Présent à Paris, Londres et Bruxelles et Hong Kong, Quanteam est une société de conseil dédiée aux métiers de la finance de marchés dont les trois piliers fondateurs sont les suivants :

- Un positionnement ciblé dans le secteur de la finance de marché et une offre dédiée aux directions informatiques et opérationnelles.
- Une expérience reconnue des métiers de la maîtrise d'ouvrage, de la gestion de projet, de la maîtrise d'œuvre et du support applicatif.
- Une expertise des métiers en salle des marchés, du conseil en organisation et de la conduite du changement.

Missions :

Réaliser le Support applicatif Front Office sur des outils de pricing, booking et valorisation de produits dérivés. Intervenir sur l'alimentation et garantir le bon fonctionnement des différentes chaînes STP.

Profil :

BAC+5, vous disposez d'une double compétence technique et fonctionnelle ;

Vous avez de 1 à 5 ans d'expérience en Support applicatif en environnement BFI ;

Vous maîtrisez les fondamentaux de la Finance de marché (Acteurs, Organisation, Instruments financiers...) ;

Vous disposez de compétences techniques en SQL, VBA et Réseaux ;

Pro-activité, curiosité intellectuelle, sens de l'investigation et de l'organisation, bonne communication et résistance au stress, sont les qualités indispensables pour réussir sur ce poste.

Anglais courant indispensable.

Forex dealer

Entreprise MICHAEL PAGE INTERNATIONAL
Financial Services
Banque/établissement financier Monaco
Type de contrat: CDI

Poste

This key role requires an excellent understanding of FX (Foreign Exchange) and MM (Money Market), and strong investment technical knowledge gained through a number of years investment management industry experience.

You will be working as part of a team, specializing in Forex and carry out execution, trading and services to clients.

Profil

You will have held an Investment Advisor or Product Specialist role within the wealth management/ private banking industry (dealing with HNW/UHNW) and be used to working closely with both Sales and Investment teams, offering a proven ability to present and a record of developing sales.

You will have a degree level of education in addition to a relevant professional qualification

You will have excellent communication skills, confidence in a presentation scenario and proven relationship building & networking skills.

Languages: French and Italian, English beneficial

Définition

Gestionnaire de portefeuille

Gérant de titres, gestionnaire de fonds

Le rôle du gestionnaire de portefeuille ? Faire fructifier des valeurs mobilières (actions, obligations, titres...) pour le compte de sa société. En possession d'un mandat de gestion du patrimoine, il peut agir pour des particuliers ou des entreprises sur l'ensemble des marchés (mobilier, immobilier, foncier...). Dans tous les cas, il s'agit de prendre des participations et de les développer pour qu'elles rapportent des dividendes. C'est un métier d'analyse et de décision qui s'adresse à des financiers chevronnés.

Vie professionnelle

Des postes à prendre

Avec plus de 400 000 collaborateurs, le secteur bancaire est l'un des premiers employeurs privés. Et son dynamisme n'est pas prêt de se tarir. Pas moins de 40 000 embauches (tous métiers confondus) sont prévues jusqu'en 2008 pour remplacer les très nombreux départs en retraite. Néanmoins, une expérience de quelques années, notamment en analyse financière, est recommandée pour occuper immédiatement un poste de gestionnaire de portefeuille.

Choisir une autre fonction financière

Plutôt qu'un métier, la gestion de portefeuille est une fonction exercée dans le secteur de la banque et de la finance. Le gestionnaire peut s'orienter vers une autre des fonctions financières.

Devenir manager

Le gestionnaire peut encore devenir manager. Il encadre alors une équipe, organise et répartit les rôles de chacun, procède aux recrutements et aux formations nécessaires, anime les réunions, élabore les stratégies globales...

Salaire du débutant

De 2500 à 5000 euros bruts par mois.

Conditions de travail

Surtout en milieu financier

Le gestionnaire de portefeuille exerce principalement dans les milieux financiers : compagnies d'assurances, banques de dépôt ou d'affaires et leurs filiales spécialisées, grandes entreprises, sociétés de Bourse, Caisse des dépôts et consignations, sociétés de gestion privées et autres sociétés financières, intermédiaires étrangers...

Surtout dans un bureau

Ce professionnel travaille dans une salle de marché, au sein d'une équipe ayant la même spécialité, en contact avec les analystes financiers et les traders. Il est le plus souvent sédentaire, mais peut se déplacer pour visiter des agences et des clients.

Surtout spécialisé

Le gestionnaire de portefeuille est généralement spécialisé sur un type d'investissement (court ou long terme), de stratégie (protection du patrimoine ou recherche du gain maximum), de produits (actions, obligations...) ou encore de marché (France, Europe, Amérique du Nord...).

Plus ou moins en autonomie

Le gestionnaire junior gère un (ou des) portefeuille(s). Il en a la responsabilité entière mais sous le contrôle d'un spécialiste du domaine.

Compétences

Gestionnaire et commercial

Des compétences théoriques approfondies sont indispensables en économie, en mathématiques, en gestion, en connaissance technique des produits financiers, en comptabilité et en droit. Bon commercial, le gestionnaire doit aussi posséder le sens du marché. La rigueur, la précision et l'honnêteté sont également nécessaires. Une certaine rapidité dans les prises de décision et la capacité d'anticipation sont essentielles.

Bilingue et curieux

Enfin, ce professionnel doit maîtriser au moins une langue étrangère (en particulier l'anglais) et l'outil informatique. Toujours à l'affût d'informations, cet esprit curieux sait s'adapter aux évolutions techniques et réglementaires. Il a du flair et une certaine habileté à nouer des relations utiles.

Nature du travail

Optimiser les placements

Le gestionnaire de portefeuille fait fructifier, en toute sécurité, des produits (SICAV, actions, obligations...) ou des marchés pour un client. Ce dernier peut être un investisseur privé ou encore l'entreprise, la banque, la compagnie d'assurances dans laquelle il travaille. Avant d'acheter ou de vendre, il s'informe et se documente sur la vie des sociétés et l'évolution de la Bourse, directement auprès des analystes financiers, ou en consultant des banques de données, la presse spécialisée...

S'appuyer sur des analyses

Il participe à la discussion des orientations (vendre, acheter, à quel taux...) en tenant compte des finalités des portefeuilles, des contraintes réglementaires et des meilleures opportunités d'investissement mises en évidence par l'analyse financière.

Acheter ou vendre

Décideur, le gestionnaire de portefeuille gère directement, choisit les valeurs et les quotités (parts) à acheter ou à vendre, passe des ordres d'achat ou de vente et en suit l'exécution.

Formation pour accéder au métier

Le métier s'adresse à des spécialistes de la finance, titulaires d'un diplôme de niveau bac + 5 au moins (diplôme d'école de commerce et de gestion, diplôme d'ingénieur, master pro, mastère spécialisé...).

Niveau bac + 5 et plus

- Diplôme d'école supérieure de commerce et de gestion spécialisé en finance de marché...
- Diplôme d'ingénieur spécialisé en finance de marché...
- Diplôme de statisticien économiste de l'École nationale de la statistique et de l'administration économique (ENSAE);
- Diplôme d'institut d'études politiques, spécialisé en finance;
- Masters pro sciences économiques, mention monnaie, banque, marchés financiers, spécialité métiers bancaires et gestion de portefeuille; gestion, mention finance, spécialité gestion d'actifs; droit, économie, gestion, mention banque, finance assurance, spécialité ingénierie financière et des marchés; droit, économie, gestion, mention finance, spécialité management des opérations de marchés...
- Masters recherche droit, économie, gestion, mention finance, spécialité finance de marché; mention économie et finance, spécialité banques : risques et marchés...
- Mastères spécialisés analyse financière internationale; banque et ingénierie financière; finance de marché et gestion de patrimoine; ingénierie financière...

Source : Onisep

Gérant ALM confirmé H/F

La Caisse des dépôts recherche pour la Direction des fonds d'épargne un Gérant ALM confirmé dans le cadre d'un CDI.

Description de l'entreprise :

La Caisse des dépôts, Etablissement financier public, au service de l'intérêt général et du développement économique, intervient en appui des politiques publiques conduites par l'Etat et les collectivités locales pour le financement de l'économie et le développement des territoires.

Au sein de la Caisse des Dépôts, la Direction des fonds d'épargne (DFE) a pour mission la gestion des dépôts d'épargne sur livrets centralisés à la Caisse des Dépôts (livret A, livret d'épargne populaire, livret de développement durable) et le financement du logement locatif social et de la politique de la ville.

Contexte général :

- Exigences en fonds propres, simulation, stress tests
- ACP - Evolutions / Adaptations de méthodes
- Mise en conformité avec le cadre législatif (LME du 4 août 2008 relatif au contrôle externe de la CDC)

Mission :

Au sein de la Direction financière de la DFE, vous intégrez une équipe de 7 experts en gestion d'actif – passif et d'allocations d'actifs, vous serez en charge de :

la fiabilisation, la sécurisation et la production mensuelle et à la demande des évaluations des exigences en fonds propres, en coordination avec les autres membres de l'équipe en charge du sujet,

la constitution des dossiers techniques et la rédaction de la documentation réglementaire pour la validation par les instances de gouvernance des évolutions de méthodes d'évaluation des fonds propres,

la formalisation et l'actualisation de la documentation sur le modèle prudentiel, ainsi que des éléments de réponse aux recommandations de l'audit ou de l'ACP,

la rédaction des processus et procédures relatives à l'évaluation des exigences en fonds propres,

Dans le cadre du pilier II de Bâle 2, intégration des stress tests sur les exigences de fonds propres et modélisation des impacts des paramètres économiques. Rédaction de la documentation associée, la veille prudentielle relative au calcul et à l'adaptation des calculs des exigences en fonds propres (Bâle III, CRDIV,...) et des effets des évolutions sur les risques de bilan (liquidité et fonds propres notamment)

Participer à la production des reportings de gestion actif-passif,

Profil :

De formation supérieure de type BAC +5 (école d'ingénieur, ESC ou Master en finance) vous justifiez de 3 ans d'expérience sur un poste similaire au sein d'une banque ou société d'assurance et cherchez à consolider vos compétences.

Vous maîtrisez parfaitement les produits financiers, les calculs des exigences en fonds propres ainsi que le cadre réglementaire français / Bâlois et avez suivi son évolution notamment par rapport aux exigences nouvelles (Bâle III – CRDIV).

Autonome, vous menez à bien les projets qui vous sont confiés.

Reconnu(e) pour vos qualités relationnelles, vous appréciez le travail en équipe.

Doté(e) de l'esprit d'analyse et du sens de la synthèse, vous disposez de compétences rédactionnelles avérées.

Maîtrise des outils bureautiques et informatiques (Excel, Vba ...) et pratique de l'anglais technique exigés.

Définition

Ingénieur Financier

Définition du poste

- L'emploi/métier, rattaché le plus souvent à la direction générale ou à la direction financière, s'exerce en mettant en œuvre des techniques sophistiquées nécessitant une importante utilisation de moyens informatiques et de télécommunications.
- Au sein des salles de marché, l'ingénieur financier travaille en collaboration avec les traders et les vendeurs.

Missions

- Cherche à optimiser la rentabilité financière dans son domaine d'intervention
- Repère les risques d'exploitation, tout en évitant de mettre en péril l'équilibre général de l'entreprise, et respecte les engagements - en particulier financiers - de l'entreprise.
- Prend impérativement en compte les fluctuations financières et économiques nationales et internationales.
- Anticipe leurs effets sur la situation de l'entreprise, et doit viser l'équilibre entre sécurité et rentabilité.
- Aide les opérateurs de salle de marchés et les clients de la banque à gérer leurs risques de taux.
- Conceptualise et développe des produits financiers.
- Conceptualise des solutions standardisées.
- Elabore des modèles d'arbitrage.
- Intègre des produits dans le système informatique.

Formation requise

- L'emploi nécessite une formation :
En école de commerce,
En école de gestion,
En école d'ingénieur,
Diplômes de troisième cycle.
- Les études d'actuariat et de statistiques mènent également à cette fonction.
- L'expérience du secteur banques/assurances, ou le passage en cabinet de consultant, peuvent être un atout. L'expertise ou bien une expérience polyvalente dans le domaine financier acquise sur le terrain sont recherchées.

Qualités requises

- Possède des compétences mathématiques.
- Doit avoir des connaissances informatiques.
- Doit avoir une bonne culture financière.
- Doit être doté d'un sens du relationnel.
- Doit faire preuve de pédagogie.
- Maîtrise l'anglais.

Rémunération

- Débutant : environ 35.000 euros/an.
- Expérimenté : environ 75.000 euros/an.

Par CadresOnline

Définition

Ingénieur Financier

L'ingénieur en finance est un expert des simulations mathématiques, chargé de seconder responsables d'établissements bancaires et traders dans leurs montages financiers.

le métier.

Egalement appelé ingénieur financier, ce mathématicien de haut niveau est un spécialiste de la banque, de la finance d'entreprise et de la finance de marché. Rattaché le plus souvent à la direction générale ou à la direction financière d'une entreprise, l'ingénieur en finance met en place instruments et produits financiers destinés à optimiser la rentabilité des investissements de ses clients.

les missions.

Rôle principal de l'ingénieur en finance : aider traders et responsables d'établissements bancaires ou financiers à gérer les risques liés aux fluctuations des taux d'intérêt et de change.

Pour ce faire, il modélise sur ordinateur l'évolution des marchés, évalue les prix de produits financiers complexes (tels que titres, prêts et dérivés) et les risques qu'ils génèrent. Sur ses épaules repose le montage d'opérations financières de grande envergure (introduction en bourse, augmentation de capital...) pour le compte de son employeur ou de clients de celui-ci.

les débouchés.

L'ingénieur financier est le plus souvent employé par une banque d'affaire, pour la finance d'entreprise, ou par une banque d'investissement, pour la finance de marché (sociétés de Bourse, banques, assurances, organismes de crédit).

Quelques grands groupes industriels (constructeurs automobiles ou informatiques, sociétés pétrolières...), qui ont créé leur propre salle de marchés, font aussi appel à ses services.

Avec l'expérience, l'ingénieur financier peut évoluer, selon ses goûts et le développement de ses compétences, vers d'autres métiers de la banque, notamment la fonction commerciale.

les qualités requises.

Le métier d'ingénieur en finance implique des horaires élargis afin de suivre les cours boursiers sur les marchés étrangers. Par ailleurs, ce spécialiste travaille en relation constante avec les autres services de l'établissement qui l'emploie : informaticiens, traders, risk-managers, mais aussi juristes et commerciaux.

Il doit donc être doté d'un solide sens du relationnel et d'une bonne capacité à travailler en équipe. Sur un marché internationalisé à 100%, sa maîtrise de l'anglais doit être impeccable.

Dans un environnement en tension constante, et du fait de l'énormité des sommes en jeu, l'Ingénieur Financier faire montre d'une rigueur, mais aussi d'une gestion du stress, à toute épreuve. Sans se départir de la curiosité intellectuelle indispensable à la compréhension de problématiques sans cesse inédites.

le salaire.

Selon un rapport du CNISF en date de juin 2010, les salaires des ingénieurs en finance s'élevaient à 41 000 € bruts (soit plus de 3 400 € mensuels) en débutant, puis grimpent jusqu'à plus de 80 000 € bruts annuels en fin de carrière (plus de 6 600 € mensuels), avec une moyenne à 65 000 € environ.

la formation.

Bac S impératif. De nombreux ingénieurs en finance sortent des grandes écoles généralistes, notamment celles comportant une option Finance. D'autres sont issus d'un Master professionnel en banque ou finance à l'université.

Toutefois, le nec plus ultra semble de présenter la double compétence mathématiques/gestion, par exemple en ayant suivi un mastère spécialisé en gestion/finance à la sortie d'un cursus d'ingénieur, dont les plus prestigieux sont ceux d'HEC, de l'ESSEC ou de l'ENSAE. Voire, à l'inverse, une spécialisation en ingénierie financière après une école de commerce (option finance).

Publié par Ingenieurs.fr, dans Commerce, Gestion, le 27/09/2010

Ingénieur Financier Bâle 3 (H/F)

Qualifications: Bac + 5
Expérience: 3 ans +
Langues: Français : Courant
Type d'emploi: indéterminé
Rémunération: non spécifié
Type de permis: Union Européenne
Région: Ile de France
Ref: 4452/FS/ALD (11009 FIN/FP)

Présent dans tous les métiers de la finance, le Crédit Agricole est N°1 de la banque de proximité en France et se place au premier rang de la banque de détail en Europe.

Au sein de la Direction de la Gestion Financière de Crédit Agricole S.A, vous rejoignez l'équipe gestion des projets Bale 3 dans le département des Fonds Propres. Vous intégrez l'équipe pour contribuer au développement du capital économique, approche visant à capter l'ensemble des facteurs de risque ainsi que les effets de diversification. La volonté du groupe est d'optimiser son processus d'allocation des fonds propres et de renforcer son dialogue avec les agences de notation et les analystes.

Vous aurez pour principales missions :

- la participation aux travaux sur les analyses quantitatives d'opérations de bilan et sur le capital interne, le pilier 2 et le projet capital économique;
- les interventions sur diverses dimensions du projet (recherches, études statistiques, mise en œuvre).

Profil

Formation : Ecole d'Ingénieur, Ecole de commerce, Université.

Spécialisation : Finances.

Expérience : Vous justifiez d'une première expérience quantitative / statistiques.

Risques de marché (mesures...).

Qualités recherchées : Rigueur. Capacité à travailler en équipe / Tranverse.

Offre d'emploi

Ingénieur Financier (H/F)

Location: Paris

Employment duration: Permanent - Full time

Job Code: 1988

Description

Ingénieur Financier (H/F)

DESCRIPTIF DE LA SOCIETE

Newedge, joint venture à 50/50 entre Société Générale et Crédit Agricole-CIB, est un acteur de référence dans le monde du courtage sur l'ensemble des classes d'actifs. Newedge détient une position de leader mondial dans l'exécution et la compensation des produits dérivés listés. Fort d'un réseau international de 25 implantations dans 17 pays, Newedge offre à sa clientèle une gamme complète de services de compensation et d'exécution sur les options et contrats à terme de produits financiers et de matières premières ainsi que sur les produits de taux, de change, les actions et les matières premières traitées de gré à gré (OTC). Newedge propose également un ensemble de services à valeur ajoutée tels que le prime brokerage, le financement d'actifs, une plateforme électronique de négociation et de routage d'ordres, du cross margining, le traitement et le reporting centralisé des portefeuilles clientèle. Newedge permet à sa clientèle institutionnelle d'accéder à plus de 70 marchés actions et dérivés dans le monde. Les 3 000 collaborateurs de Newedge constituent une équipe internationale et unie, capable de répondre de manière innovante aux besoins croissants de sa clientèle dans un environnement de marché en évolution rapide.

Pour plus d'informations concernant Newedge Group : www.newedge.com

DESCRIPTIF DU POSTE

Nous recherchons un ingénieur financier au sein de notre équipe modélisation qui interviendra sur les missions suivantes :

- Choix, conception, validation, test et calibrage de modèles financiers utilisés dans les systèmes de valorisation et de risque du Groupe,
- Définition de méthodologies risques dans le cadre du développement des activités (réalisation d'études économétriques pour le calibrage de stress-tests, du back-testing des modèles VaR...),
- Analyse de portefeuilles dans le cadre du monitoring des contreparties du groupe, et du support à la production des systèmes de risque de la filiale,
- Etablissement de procédure, méthodes et outils de contrôle des données de risque présentes dans les systèmes. Prise en charge de certaines activités de supervision (contrôle et management de 2ème niveau) dans le cadre du processus maintenance et qualité des données des systèmes risque.

PROFIL

- Diplômé(e) d'une école d'ingénieur ou équivalent universitaire Master, avec spécialisation en mathématiques financières et statistiques, vous justifiez d'une expérience minimum de 5 ans en finance de marché et gestion des risques de marché.
- Vous avez une bonne connaissance des marchés financiers et une maîtrise quantitative des produits financiers : pricing, méthodologies de calcul de risque (VAR), économétrie, probabilité et calcul stochastique.
- Vous êtes reconnu(e) pour votre esprit d'analyse et de synthèse, votre rigueur, votre sens de l'organisation, votre esprit d'équipe, et votre adaptabilité dans un environnement métier en forte évolution.
- Outils informatiques : R/Matlab, C++, SQL, Bloomberg, Reuters
- L'Anglais doit être parlé et écrit couramment (langue de travail)

Offre d'emploi

Chargé Middle Office Crédit H/F

Entreprise : La Banque Postale
Lieu : France-Paris Ile-de-France
Salaire : Salaire à définir
Type de poste : Durée indéterminée
Type de contrat : Plein temps
Mise à jour : 24 févr. 2012
eFC Réf976289.

La Banque Postale - Crédits Entreprises (LBPCE) recrute un(e) Chargé Middle Office Crédits qui sera sur le périmètre des crédits Bailleurs Sociaux où il devra maîtriser à la fois les complexités structurelles des crédits et les événements en risque que ces crédits vont générer.

La Banque Postale développe une gamme complète de produits de financement pour les personnes morales, qu'elle gère en direct en s'appuyant sur sa filiale La Banque Postale - Crédits Entreprises (LBPCE).

Dans ce contexte, nous recherchons un(e) Chargé Middle Office Crédits qui coordonnera le front office et le back office, en liaison avec la Direction des Risques, la Direction Juridique et la Direction des Opérations Financières.

Le titulaire de ce poste sera sur le périmètre des crédits Bailleurs Sociaux où il devra maîtriser à la fois les complexités structurelles des crédits et les événements en risque que ces crédits vont générer.

Activités:

Les activités principales du Chargé Middle Office Crédit sont les suivantes :

- Assister le Front Office dans la bonne conclusion de la phase commerciale des dossiers (propositions commerciales, notes internes...)
- Participer au montage juridique des opérations en lien avec la Direction Juridique
- S'assurer de la conformité du contrat avec la décision de crédit et superviser la levée des conditions suspensives à la disposition des fonds
- Rédiger, sur chaque dossier, des notes, permettant l'enregistrement et la gestion des dossiers par le back office
- Intervenir, à la demande du back office notamment, sur des événements particuliers de la vie des contrats : information des garants, avenants aux contrats, remboursements anticipés...

Profil recherché :

Compétences attendues

De formation supérieure, école d'ingénieur ou université avec une spécialité en Finance/Gestion des Risques, vous avez au minimum 5 ans d'expérience sur un poste similaire de Middle Office Crédit Bailleurs Sociaux.

Vous maîtrisez le domaine du risque de crédit et vous connaissez la dimension commerciale du crédit.

Qualités requises :

Réactivité

Capacité d'analyse et de synthèse

Précision, rigueur et contrôle

Esprit d'équipe et pédagogie

TECHNICIEN MIDDLE OFFICE (H/F)

Annonceur : Adecco
Région : Île-de-France
Ville : Nanterre
Type de poste : Intérim
N° de référence : AA2537MZ
Publiée depuis le : 24 févr. 2012 [Déposer mon CV](#)

Entreprise :

Cette offre d'emploi est publiée par Adecco (leader mondial en placement & ressources humaines) pour le compte d'un de ses clients. Description du poste :

L'agence Adecco spécialisée en Banque-Finance recrute pour un de ses clients un GESTIONNAIRE MIDDLE OFFICE H/F

Présentation de notre client :

Banque de financement et d'investissement basée sur les principales places financières (New York, Hong Kong, Londres, Tokyo).

Leader mondial sur l'activité des Dérivés Actions et Indices.

Votre mission:

- mettre à jour des émetteurs titres en écart dans nos bases référentielles
- prendre en compte les demandes des clients, la mise à jour des écarts et des bases référentielles

Votre profil :

Vous avez acquis l'habitude de travailler dans un environnement de production où dynamisme et réactivité sont nécessaires.

Vous avez un BAC+5, possédez un bon niveau d'anglais écrit et oral et une expérience dans le domaine.

Informations relatives au contrat :

Mission de travail temporaire de 3 mois (renouvelable jusqu'à 18mois)

Rémunération brute annuelle : 35KEUR

Connaissances demandées : Banque de financement

Langues : Anglais Courant

Quant Risk Paris

ALGOFI est une société de conseils en ingénierie financière à Paris.

Nous développons une expertise à forte valeur ajoutée auprès de grands comptes en Finance de marché dans le cadre du conseil, de l'ingénierie financière, du management de projet, de l'intégration de solutions et de l'assistance à la maîtrise d'ouvrage sur des problématiques Front, Middle, Back Office, Risk Management.

Nous recherchons plusieurs profils Quant Risk pour accompagner un de nos clients, grand compte en finance de marché à Paris et à Londres.

Mission

Au sein de la Direction des Risques de notre client, vous serez amené à :

- Concevoir et développer les modèles de VAR en étroite collaboration avec la MOE et l'équipe des risques,
- Identifier les sources d'incertitude et de risque des modèles et élaborer des méthodes de calcul de réserves.

Profil

Expérience : 4 ans minimum sur les modèles de valorisation des produits financiers,

Formation : Ecole d'ingénieurs (ENSAE, ENSIMAG, ENSAI...) complétée par un master/spécialisation Finance à dominante quantitative (DEA El KAROUI, master modélisation et mathématiques financières...),

Compétences techniques : connaissances en développement C++, VBA, Java, etc.

Compétences fonctionnelles : Solides connaissances des produits financiers (Taux, Crédits, Actions, Dérivés) et de la gestion des risques.

Offre d'emploi

Analyste de performance, H/F

Référence Apec : 34354643W-5090-5822

Référence société : RHG12 IS BP2S 43

Date de publication : 01/02/2012

Société : BNP PARIBAS

Type de contrat : CDD de 9 mois

Lieu : Pantin

Salaire : Non précisé

Expérience : Expérimenté

BNP Paribas Securities Services est le premier fournisseur de services titres en Europe et le cinquième acteur mondial en termes de valeurs d'actifs en conservation.

Nous rejoindre, c'est travailler dans un environnement cosmopolite et dynamique, c'est surtout partager nos six valeurs fondamentales : focus client, excellence, respect, esprit d'équipe, innovation et fun.

Nous recherchons à Pantin (93), un(e) : Analyste de performance, H/F

Spécialiste de la mesure du risque, de la mesure et de l'attribution de performance, le service Ingénierie du Reporting et de la Performance (IRP) offre des services à haute valeur ajoutée à une large gamme de sociétés de gestion, fonds de pensions, caisses de retraite et sociétés d'assurance.

Dans le cadre de vos missions :

- Vous garantissez et développez la relation de service dans le respect des conditions " Qualité, Coûts et Délais " en:
 - ° assurant la production des rapports sur le périmètre de fonds attribué ;
 - ° servant de support aux clients : vous mettez en avant la politique d'investissement appliquée, vous présentez les résultats affichés, vous expliquez les méthodes de calcul appliquées, vous rappelez le cadre des spécifications mises en place... ;
 - ° en étant à l'écoute active des besoins des clients dans l'objectif de développer le service et d'en améliorer la qualité.
- Vous garantissez et développez le suivi et l'activité;
- Vous contribuez à des projets transversaux IRP ayant pour objectif l'amélioration de la productivité, de la qualité et du suivi de production ;
- Vous alimentez les Key Performance Indicators (KPI) de façon régulière et complète en:
 - ° saisissant les événements ayant impacté la production (délai de production, de livraison, nouvelle version) ;
 - ° en liant les événements aux fiches correspondantes.
- Vous alimentez l'outil de suivi TsO de façon régulière et complète.

Votre profil

Formation : Bac +4/5 avec une spécialisation en mathématiques financières.

Expérience : Vous justifiez d'une expérience minimum de 6 mois en analyse de la performance / modélisation dans un environnement financier.

Compétences techniques :

- Anglais avancé ;

Compétences comportementales :

- Autonomie ;

- Aisance relationnelle ;

- Esprit d'équipe ;

- Initiative.

Responsable analyse performance

Entreprise

ACCETIS International est une entreprise de conseil RH active dans les secteurs de l'industrie, de la distribution et des services.

Pour un de nos client, acteur majeur dans le domaine de la relation client à distance, nous sommes actuellement à la recherche d'un(e) : Responsable Analyse et Performance (H/F)

Type de contrat : CDI Poste

Mission

En lien direct avec le Directeur des Opérations France, votre mission consistera à centraliser et analyser les données de l'activité, de proposer des solutions visant à optimiser les performances de l'entreprise (Marges, Qualité,..) et d'en suivre les réalisations.

Vous assurez l'analyse des indicateurs financiers et de production et le reporting au Comité de Direction, ainsi que le support aux sites de production pour l'analyse et le suivi des activités.

En étroite collaboration avec l'ensemble des intervenants clés (Directeur de Centre, Directeur de Compte...) vous participerez à un vaste projet transformateur vers l'excellence.

Profil

De formation supérieure universitaire ou Ecole de Commerce, vous avez une expérience de 2-3 ans en cabinet d'audit ou au sein d'une société de services.

Dynamique, curieux(se) et autonome, vous avez une ouverture d'esprit qui vous permet d'avoir une vision d'ensemble. Vous êtes organisé(e) et rigoureux(se).

Doté(e) d'un excellent relationnel, vous avez le sens du business et du client.

28/06/10

Ile-de-France

RESPONSABLE ETUDES & MODELISATION H/F

RHAUTO - Paris (75)

Pour accompagner la mutation du marché automobile, l'évolution des concepts de mobilité et répercuter l'incidence de la multiplication des canaux de re-commercialisation sur la valorisation des véhicules un intervenant majeur de la profession renforce son équipe d'experts.

Le responsable S.E.M (service études et modélisation) est principalement chargé de produire en collaboration avec les différents Responsables Marketing Produits, les Grands Comptes et Bases de données, toutes analyses et \"solutions\" (algorithmes, modèles de valorisation de véhicules, indicateurs, études, services, baromètres, indices, outil décisionnel, etc.) afin d'alimenter l'ensemble des acteurs du marché en statistiques fiables pour renforcer l'image d'Expert de l'entreprise et conforter sa position de benchmark de ce secteur.

Votre mission consiste à :

1. Identifier, organiser la collecte et sauvegarder en mode industriel les sources d'informations et de données immatriculations, production, annonces, transactions, distribution, INSEE...) en vue de nourrir le SI et le datamart ;
2. Analyser les produits existants en rapport avec la valorisation et faire toutes recommandations d'aménagement pour en améliorer la cohérence, la pertinence et la robustesse des modèles de fabrication en vue de l'industrialisation ;
3. Organiser le datamining, la BI, et proposer les travaux de R&D en vue de faire vivre le plan produit en relation avec le service Marketing ;
4. Coordonner la mission de prestataires sous-traitants ;
5. Documenter les règles de fabrication (raisonnement statistique, modélisation, algorithmes...) de chaque produit ;
6. Réaliser les développements produits dans le respect des règles de l'entreprise et confronter avant la mise en production la pertinence des résultats avec les experts et le marketing produit ;
7. Garantir dans le temps, la pertinence et la robustesse des approches et des modèles statistiques développés ;

Vous serez en plus chargé de la gestion du fonctionnement du service et de la supervision d'un Consultant.

Vous êtes titulaire d'un diplôme d'ingénieur statisticien ENSAE, ENSAI ou équivalent. Vous disposez d'une expérience opérationnelle et de management d'une équipe à taille humaine. Vous portez un vif intérêt pour le management de la data, les nouvelles technologies et le travail en équipes pluridisciplinaires. Votre connaissance de l'automobile sera appréciée.

Le poste est basé à Paris

Pour répondre à cette offre adressez votre candidature à xxx - Contacter : cv@rhauto.com

Offre d'emploi

Junior Risk Analyst [CDI] (H/F)

Référence : ABG-37703

Type d'offre : Offre d'emploi

Contrat : CDI

Niveau de salaire : A négociier

Employeur : ADOC TALENT MANAGEMENT

Lieu de travail : Paris La Défense (92). - France

Spécialité : Mathématiques - Informatique, électronique

Début de parution : 03/08/2011

Date limite de candidature : 12/12/2012

Adoc talent management recrute pour son client, société leader en réassurance au niveau mondial, un(e) Junior Risk Analyst.

Mission :

Au sein de l'équipe Modélisation Actuarielle rattachée à la Direction Actuariat Groupe, vous prendrez en charge le développement de nouveaux modèles pour la simulation de risques variés et la comparaison du modèle interne du groupe avec le modèle standard. Vous participerez à l'analyse et au test des composantes du modèle en collaboration avec des experts, ainsi qu'à la validation des hypothèses formulées pour répondre aux exigences des contrôles internes et de la réforme Solvabilité II. Vous participerez à toutes les étapes de la conception du modèle de risque, de la phase de développement à la phase de transfert technologique vers les équipes d'actuaire en passant par les phases de tests automatiques ou semi-automatiques. Vous documenterez les résultats, produirez des rapports et participerez à concevoir et maintenir un environnement de production efficace. Vous participerez à la veille réglementaire sur les sujets de la réassurance.

Profil des candidats :

Docteur en Sciences Actuarielles / Mathématiques, vous justifiez d'un très haut niveau d'expertise en mathématiques (statistiques, stochastique, probabilités, modélisation, Risk management, etc.).

Vous avez une expérience réussie de modélisation de risques, d'environnements complexes mouvants et incertains. Des compétences en sciences actuarielles seraient un réel avantage.

La maîtrise de Microsoft Office et du logiciel SAS sont nécessaires. La programmation et les bases de données (MS Access, MS SQL) seraient un plus.

Votre excellent relationnel vous permet d'interagir efficacement avec des experts, de travailler en équipe et de vous adapter à un environnement international.

Autonome, rigoureux et doté(e) de bonnes capacités d'analyse, vous savez communiquer à l'oral comme à l'écrit. Vous parlez anglais et français, la maîtrise de l'allemand serait un plus.

Proactif, curieux et dynamique, vous êtes motivé(e) pour rejoindre l'univers compétitif de la réassurance.

Le poste en CDI est à pourvoir au plus tôt. Il est basé à Paris La Défense (92).

Offre d'emploi

Souscripteur(trice)

W Human Resources, cabinet de conseil en recrutement et en développement du potentiel humain, recherche pour l'un de ses clients, acteur majeur dans l'univers de l'assistance un(e) : Souscripteur (trice)

Profil

De formation supérieure type école de commerce ou master finance/gestion/statistiques, vous justifiez d'une expérience d'au moins 5 années acquise idéalement sur un poste de souscription au sein d'une compagnie d'assurance ou bien chez un courtier et avez une bonne connaissance de l'assurance voyage. Vous pouvez également être issu d'un autre secteur d'activité mais avez travaillé sur du pricing (tarification) d'offres sur-mesure et êtes réellement autonome sur le sujet.

Par ailleurs vous justifiez d'une véritable appétence à la manipulation de données financières et êtes rompu à travailler en transversal et en équipe.

Votre orientation client et résultats, ainsi que votre rigueur dans la réalisation des projections financières sont des éléments clés pour réussir à ce poste.

Mission

Au sein du Département Technique, rattaché(e) à la Direction Technique, vous serez notamment en charge de :

La tarification et le suivi de la rentabilité

Réponse aux appels d'offres : dans le cadre de nouvelles offres ou de renouvellements ;

Effectuer les cotations des offres en lien avec les données statistiques connues sur le client : sinistralité, ratios S/P, rentabilité ;

Effectuer les cotations des offres sur des nouveaux clients en s'appuyant sur la matière statistique existante pour d'autres comptes présentant des similarités en matière d'utilisation ou de démographie ;

Production des données financières de pilotage en amont du comité risques : modélisation d'outils de suivi de la rentabilité ;

Etude systématique de la rentabilité des contrats pour les clients arrivant en renouvellement : en vue de définir un nouveau tarif ou bien d'une résiliation ;

Décision des arbitrages techniques nécessaires en fonction de la sinistralité ;

Suivi de la rentabilité par produit et par client : en fonction de la granulométrie retenue.

La réalisation de projections et prévisions

En interaction avec la direction commerciale et marketing sur votre périmètre de responsabilité : analyser les tendances par typologie de produits et réaliser une projection d'activité ;

Analyser mensuellement le CA par grande catégorie d'assurance (Assistance, Assurance Voyage/Bagages/etc.) afin de constituer des données statistiques pouvant être pilotées ;

Planifier et analyser la volumétrie par type de contrats ;

Estimation du coût moyen par typologie de contrat.

Cette activité est cruciale pour l'entreprise puisqu'elle permet de travailler au dimensionnement des plateaux d'assistance notamment, en mettant en regard de cela des plannings et un plan de recrutement adapté.

La conduite et la réalisation d'études

Etudes ponctuelles commandées par différents services : Direction commerciale, Direction des opérations, etc. ;

Activité transversale : comité technique dans le cadre de la création de nouveaux produits.

Définition

Trader

L'emploi/métier s'exerce dans les salles de marchés des institutions bancaires ou boursières. L'activité implique l'utilisation permanente du téléphone, télex, ordinateur et de systèmes d'informations informatisés. Le niveau sonore de l'environnement de travail et le type d'opérations à réaliser le plus souvent avec rapidité peuvent engendrer une pression constante.

Le trader négocie des valeurs, au service d'une grande banque ou d'une société de Bourse.

Missions

- Réalise dans son domaine les ordres de placements ou d'achats de produits financiers relevant d'une cotation en Bourse.
- Analyse les tendances des différents marchés.
- Gère le risque dans les salles des marchés des grandes banques, par l'intermédiaire de moyens techniques complexes.
- Informé en direct de l'évolution des marchés internationaux, négocie dans la minute, l'heure ou la journée en saisissant les opportunités qui se présentent.
- Négocie avec les intermédiaires les conditions de la transaction.
- Prend les décisions d'achat et de vente les plus pertinentes en fonction de l'évolution des marchés, en considérant les risques.
- Est amené à fixer le prix des titres et des devises en vue de réaliser les opérations souhaitées par la clientèle et de dégager des profits pour le compte de la banque ou de la société de Bourse pour laquelle il travaille.
- Suit du marché en temps réel, analyse et anticipe les tendances, prend des décisions rapides.

Formation requise

- Métier accessible à partir d'un bac + 5 : école de commerce, école d'ingénieurs, institut d'études politiques IEP, DESS en mathématiques, DESS en finance, master, mastère.
- Les assistants gestionnaires de back-office peuvent être recrutés avec un bac + 2 en comptabilité.

Qualités requises

- Doit faire preuve de concentration, d'esprit de décision et du goût du risque.
- Nécessite une excellente résistance au stress.
- Doit être rigoureux, honnête.
- Doit être doté d'un sens aigu du relationnel.
- Doit faire preuve d'une très bonne réactivité.
- Parle et maîtrise la langue anglaise.

Rémunération

- Débutant : 30.000 euros/an.
- Expérimenté : 90.000 euros/an.

Par CadresOnline

Définition

Job Description of a Fixed Income Trader

By S. Chen, eHow Contributor

Trading in fixed income can be highly financially rewarding. However, the profession is not for everyone and only those individuals possessing strong credentials, work ethics and certain skill sets realize the most success. Understanding the qualifications and demands of the job can help to realistically determine suitability and probability of success in such a role.

Definition of Fixed Income

Unlike equities trading, which involves stocks, stock markets and exchanges, trading in fixed income involves bonds, which are investments that yield regular or fixed returns. Oftentimes banks, companies and governments issue bonds (in the form of loans or debt) so that they can anticipate an income stream upon the bonds' payback period. According to the Financial Industry Regulatory Authority (FINRA), common types of bonds include government bonds, municipal bonds (issued by local governments), sovereign bonds (issued by national governments denominated in foreign currencies) and corporate bonds (issued by companies). Credit derivatives and asset-backed securities are also examples of bond types. The term "fixed income" trader and "bond" trader are generally interchangeable.

Fixed Income Trading

According to the career site Vault.com, a fixed income trader facilitates the buying and selling of debt (or fixed income) instruments. Traders base their decisions on a number of factors including market and company information, prices, trends and personally developed strategies. Trades are generally executed with clients over the phone.

Compensation

Oftentimes fixed income traders work for investment banks, leveraging millions and perhaps billions of dollars throughout the day, and their paychecks reflect these responsibilities. They are usually compensated with high salaries (\$65,000+ per year) and awarded bonuses based on performance. Excellent traders can anticipate bonuses in the tens and hundreds of thousands, even millions.

Qualifications

According to career site Vault.com, "Fixed income traders typically have an undergraduate degree." It adds that "Love for fast-paced environments, good quantitative skills and the ability to withstand high stress situations are a must." Companies may prefer individuals with business or quant-related degrees and MBAs for this role. In addition, prospective traders should also have keen interpersonal skills and sales skills. Fixed income trading is heavily focused on relationships, thus likeability is key.

Most fixed income traders are introduced to companies through highly competitive summer internships, where performance on various trading desks will place them in coveted trader positions. All traders must pass a Series 7 exam to be licensed to trade in the U.S.

Job Pros and Cons

Aside from the wealth achievable in the field, additional job pros are health benefits and company perks, as well as a feeling of daily accomplishment and camaraderie in an energetic workplace. However, job cons may include high levels of stress and long work hours that stretch well beyond a typical workday.

Sales Trader - Fixed Income

Company : Comprehensive Recruiting
Location : New York City, NY
Compensation : Outstanding compensation and benefit plan.
Position Type : Permanent
Employment type : Full time
Updated : Feb 28, 2012
eFC Ref n° : 960866

Independent Broker Dealer with offices located throughout the Northeast seeks experienced Fixed Income Sales Traders with a strong institutional client base and the ability to leverage these relationships on a new platform.

This person should have experience covering High Yield, Investment Grade, Money Market Instruments and Mortgage and Asset Backed Securities.

Candidates should have at least 5 years experience as a Fixed Income Sales Trader and BA/BS degree (preferably in Economic, Finance, Accounting).

Candidates must have strong verbal and written communication skills. Series 7 and 63 preferred.

Excellent compensation potential.

For more information or confidential consideration, please refer to Job#TR1075 and submit resume in Word format to: ian@comprehensiverecruiting.com

TRESORIER INTERNATIONAL

Date de publication : 06/02/2012

Expérience : Expérimenté

Localisation : FRANCE Contrat(s) : CDI

TAPE-A-LOEIL

Tape à l'œil, enseigne de prêt-à-porter enfant aux prix craquants, met l'accent sur des relations simples, conviviales et croit en la responsabilisation de chacun.

Associée à un grand groupe de distribution française, notre société compte à ce jour plus de 250 magasins à travers le monde et accélère son développement pour satisfaire sans cesse davantage de clients.

MISSIONS

Rattaché(e) au Directeur Administratif et Financier et en étroite relation avec les services juridiques, comptabilité et nos partenaires vous avez en charge la gestion des flux financiers France et Internationaux de l'entreprise.

Vos missions : Assurer la gestion des flux financiers opérationnels Gérer la relation entre l'entreprise et ses partenaires bancaires France et à l'international.

Mettre en place les stratégies de couvertures de lignes de crédit ou de placement et assure à l'entreprise l'accès aux liquidités Optimiser l'endettement net et le résultat financier Mettre en place et gère la stratégie de couvertures de changes (Achats-Ventes) Veiller au l'équilibre des ratios financiers et alerte si besoin Piloter les outils finance de l'entreprise Assurer le reporting financier mensuels, trimestriels et annuels Management d'une équipe De formation supérieure Finance/Gestion, vous justifiez d'une expérience de plus de 5 ans en trésorerie.

Dynamique, curieux et proactif, vous êtes doté d'un excellent relationnel.

Vous faites preuve d'un esprit d'analyse et de synthèse Votre rigueur, votre vivacité d'esprit sont indissociables de votre mission et vos capacités à communiquer, à être force de proposition feront la différence.

Votre anglais est opérationnel.

Nous vous offrons l'opportunité de participer à un projet d'entreprise unique, dans un environnement dynamique et ambitieux.

Statistiques

Statistiques

ANALYSTE STATISTICIEN-NE	DOMEO	Centres d'appel
CHARGE-E D'ETUDES ACTUARIELLES & STATISTIQUES	MEDERIC	Gestion des retraites complémentaires
CHARGE-E D'ETUDES MARKETING & STATISTIQUES	CAISSE D'EPARGNE	Caisses d'épargne
CHARGE-E D'ETUDES STATISTIQUES	LA BANQUE POSTALE	Intermédiations financières diverses
	GROUPE ARKEA	Banques mutualistes
	CONSEIL GENERAL DU RHONE	Administration publique générale
CHARGE-E D'ETUDES STATISTIQUES & ACTUARIELLES	MUTUELLE ADREA FRANCHE COMTE	Assurance relevant du code de la mutualité
CHARGE-E DES ETUDES STATISTIQUES	INRP INSTITUT NATIONAL DE RECHERCHE PEDAGOGIQUE	Recherche-développement en sciences humaines et sociales
CHEF DE PROJET - STATISTIQUE	INSTITUT DE L'ELEVAGE	Recherche-développement en sciences physiques et naturelles
CHERCHEUR-E STATISTIQUES	INSTITUT DE RECHERCHE PIERRE FABRE	Recherche-développement en sciences physiques et naturelles
CONSULTANT-E DECISIONNEL	EDIS CONSULTING	Conseil en systèmes informatiques
CONSEIL INFORMATIQUE DECISIONNELLE & STATISTIQUE	UMANIS	Réalisation de logiciels
CORRESPONDANT-E STATISTIQUE REGIONAL-E	URSSAF LOIRE	Activités générales de sécurité sociale
ECONOMISTE STATISTICIEN-NE	CENTRE REGIONAL DE LUTTE CONTRE LE CANCER - LEON BERARD	Recherche-développement en sciences physiques et naturelles
INGENIEUR-E D'ETUDES STATISTIQUES	UNIVERSITE LUMIERE LYON II	Enseignement supérieur
INGENIEUR-E STATISTICIEN-NE	HOSPICES CIVILS DE LYON H.C.L.	Activités hospitalières
	SOLADIS	Conseil pour les affaires et la gestion
	SOLADIS	Conseil pour les affaires et la gestion
INGENIEURE STATISTIQUES	UTAC	Contrôle technique automobile
	ABS TECHNOLOGIES	Conseil en systèmes informatiques
	SANOFI AVENTIS	Fabrication de produits pharmaceutiques de base
RESPONSABLE EQUIPE ANALYSE STATISTIQUE	SFR	Transmission d'émissions de radio et de télévision
STATISTICIEN-NE	BIOMERIEUX	Fabrication d'autres produits pharmaceutiques
	AGENCE FRANÇAISE DE SECURITE SANITAIRE DES PRODUITS DE SANTE	Tutelle des activités sociales
	LIGERON SA	Ingénierie, études techniques
	UNITE DE RECHERCHE CLINIQUE - PARIS OUEST	Recherche-développement en sciences physiques et naturelles
	DEXIA CREDIT LOCAL	Distribution de crédit
	ALPTIS ASSURANCES	Réassurance
	S.G.F.G.A.S.	Organisations professionnelles
	MILLWARD BROWN LANSDOWNE	Conseil pour les affaires et la gestion
	CAISSE PRIMAIRE D'ASSURANCE MALADIE DU RHONE - CPAM	Activités générales de sécurité sociale
	CAISSE PRIMAIRE D'ASSURANCE MALADIE DE L'YONNE	Administration publique générale
	CARMA ASSURANCES CARREFOUR	Auxiliaires d'assurance
	SOITEC	Fabrication de composants électroniques actifs
	EPICENTRE - MEDECINS SANS FRONTIERES	Organisations associatives n.c.a.
	CAISSE NATIONALE D'ASSURANCE MALADIE - CNAM	Administration publique générale

STATISTICIEN-NE	SOLADIS	Conseil pour les affaires et la gestion
	MAPI NAXIS	Etudes de marché et sondages
	UNIVERSITÉ CLAUDE BERNARD LYON 1 - FAC. DE MEDECINE LYON-SUD	Enseignement supérieur
	BIOMERIEUX	Fabrication d'autres produits pharmaceutiques
	GFI PROGICIELS	Conseil en systèmes informatiques
	CENTRE RÉGIONAL DE LUTTE CONTRE LE CANCER - LEON BERARD	Recherche-développement en sciences physiques et naturelles
STATISTICIEN-NE DÉCISIONNEL-LE	CETELEM	Services annexes à la production
STATISTICIEN-NE LOCALE	URSSAF DU VAR	Activités générales de sécurité sociale
RESPONSABLE STATISTIQUES	A+A HEALTHCARE MARKETING RESEARCH	Etudes de marché et sondages

Offre d'emploi

Analyste statisticien - h/f

Détail de l'offre

Date 08.02.2012

Fonction Analyste statisticien - h/f

Secteur Télécommunication

Localisation Issy-les-Moulineaux

N° de l'offre 01201491210

Type de contrat : CDI

Entreprise

Bouygues Telecom compte 11 191 000 clients Mobile et 940 000 clients Haut Débit Fixe. L'entreprise s'engage à en faire plus chaque jour pour ses clients en téléphonie mobile, téléphonie fixe, TV et Internet : 9 200 collaborateurs imaginent des solutions adaptées à l'évolution de leurs besoins et les accompagnent au quotidien.

Poste

Au sein de la Direction des Etudes et de la Connaissance Clients, vous serez en charge de :

- Concevoir, réaliser et actualiser des tableaux de bord et des outils de reporting portant sur des domaines d'application variés (marketing relationnel, offres/produits/services, ventes et relations clients...)
- Créer et perfectionner de nouveaux modèles de scores
- Réaliser des études sur différentes préoccupations des commanditaires (bilans d'offres, suivi des usages et des comportements, mesure d'efficacité d'actions marketing, analyses des actes et des contacts clients multi-canaux ...)

Vous serez force de proposition et conseil auprès des Directions bénéficiaires des études : Marketing, Finances, Ventes et Relations Clients. Vous interviendrez à chaque étape des études, du recueil et cadrage des besoins à la restitution.

Vous avez une expérience réussie dans des environnements similaires et disposez d'une réelle expertise dans les outils de restitution de données (CUBES, SAS,...)

Profil

De formation Bac +5 en Statistiques et/ou en informatique, vous disposez d'une expérience minimum de 10 ans.

Votre capacité d'analyse, de synthèse, votre capacité de résolution de problème seront nécessaires pour réussir dans ce poste. Votre capacité de pilotage de grand projet et/ou études intégrant de gros volumes de données sera indispensable pour ce poste.

Vous connaissez les outils d'analyse et de restitution suivant: SQL, SAS, OBIEE, cubes, outils de scoring.

Si vous souhaitez nous rejoindre, connectez-vous sur www.recrute.bouyguestelecom.fr

Postuler sur le site du recruteur

Contact

Ecrire à : BOUYGUES TELECOM

82 rue Henry Farman

92447 Issy-Les-Moulineaux Cedex

Sous la référence : MK11/601

Chargé d'études statistiques (H/F)

Une banque de financement européenne recherche un chargé d'études statistiques.

Description du poste :

Rattaché à la direction du Risk management, vous intégrez l'équipe Bâle 2. Vous êtes en charge de la validation des modèles. Vos principales missions sont les suivantes :

- Participer à la validation de l'ensemble des modèles relatifs au Pilier I.
- Dialoguer avec les équipes de développement du Groupe sur les aspects quantitatifs et métiers.
- Présenter les résultats des exercices de validation aux utilisateurs finaux
- Veille technique sur les pratiques de marché

Vous êtes autonome et avez la responsabilité de plusieurs modèles au sein de l'équipe.

Profil :

Vous êtes diplômé de l'enseignement supérieur (troisième cycle de statistique ou école d'ingénieur) et bénéficié d'une expérience professionnelle de 3 ans minimum dans un département risque d'une banque ou d'une société financière. Vous justifiez d'une expérience réussie dans la modélisation de risque avec l'utilisation de modèles statistiques. La connaissance de Matlab est un atout. Vous possédez un bon esprit d'analyse et de synthèse.

La maîtrise de l'anglais est indispensable pour réussir à ce poste.

Publiée le 23 Juillet 2011

Chef de Projet Recherche en Statistique (H/F)

Référence Apec :34958517W-2150-5994
Référence société :JV12-021FTIG 1647227
Date de publication :02/03/2012
Société :SNCF
Type de contrat :CDI
Lieu :Paris

Entreprise :

SNCF est l'un des premiers groupes mondiaux de mobilité et de logistique, avec une présence dans 120 pays, 30,5 milliards d'euros de chiffre d'affaires et 246 000 collaborateurs. Groupe public à vocation de service public, fort de son socle ferroviaire, SNCF élargit l'offre des services de transport afin de proposer une mobilité fluide et de porte à porte à ses clients, voyageurs, chargeurs ou Autorités Organisatrices des Transports.

L'objectif des projets menés est d'aider à optimiser les actions économiques et commerciales du groupe SNCF, en développant des traitements, analyses statistiques/économiques et modèles adaptés pour des nouvelles offres de transport et/ou de services.

Poste et missions :

Missions :

- " Proposer, monter et conduire des projets de recherche au sein de l'équipe « optimisation des revenus » pour les clients internes, intégrant des traitements, analyses et modélisations statistiques (prévision, simulation, etc.) pour l'optimisation des revenus.
- " Favoriser l'exploitation de ces techniques dans le cadre de réflexions transverses.
- " Assurer une activité de veille technique dans le domaine.
- " Animer la communication interne et externe (exposés internes, participation à des congrès, publications, etc.).

Profil :

- " Doctorat industriel.
- " Première expérience dans le domaine économique.
- " Expert en statistique et en traitement/manipulation de données.
- " Maîtrise des logiciels d'analyse statistique (SAS en particulier).
- " Anglais professionnel.
- " Pédagogie et communication.
- " Fourchette de rémunération : 40/48K€.

Consultant Décisionnel – Chargé d'étude

Lieu : Paris

Spécialisée dans le Conseil en Organisation et Assistance à Maîtrise d'Ouvrage et décisionnel, VERTUO CONSEIL est une société à taille humaine en pleine croissance qui participe à la réussite des projets des grands établissements bancaires, financiers et des compagnies d'assurance de la place parisienne.

Nos consultants apportent leurs expertises métier et leurs méthodologies de travail sur des projets à forte valeur ajoutée qu'ils mènent en étroite collaboration avec différents interlocuteurs clients : utilisateurs, maîtrises d'œuvres et d'ouvrages, opérationnels (marketing, comptabilité)

Cette double compétence sera source d'opportunités pour votre évolution professionnelle.

Vos missions :

Afin de mener à bien les projets qui vous seront confiés, vous serez amenés à intervenir directement chez nos clients sur les missions suivantes :

- **Construction de Scores (Appétence, Attrition, PD, LGD, EAD,...) :**
 - Manipuler le Datawarehouse (Extraction, Fusion, Nettoyage, Uniformisation) sous SAS, SQL, ACCESS, autre.
 - Procéder à l'analyse descriptive des données (ACP, AFC, AFCM, Segmentation, ...)
 - Choisir de manière rigoureuse les variables nécessaires à l'obtention du score (Valeur de l'information, Test de GINI, Test de corrélation, ..)
 - Maîtriser la mise en classes/modalités des variables de manière pertinente
 - Manipuler la Régression Logistique de façon efficace (connaître les options et les tests associés)
 - S'assurer de la stabilité du modèle trouvé (Back Testing, Test de Kolmogorov Smirnov, Indice de Gini, Courbe de Lift,..)
 - Comprendre les résultats statistiques et savoir exposer le modèle construit et les conclusions trouvées aux non-initiés.

- **Mise en place de Reporting :**
 - Prendre connaissance de l'existant
 - Etre à l'écoute des attentes des services associés à ces reporting (Marketing, MOA, SI, Risque,..) pour le support futur
 - Proposer des axes de changement ou d'amélioration réalisables aux utilisateurs
 - Fournir un planning de livraison des nouveaux reporting
 - Programmation des requêtes sous SAS et Automatisation de celles ci
 - Animer des groupes de travail (utilisateurs, fournisseurs...) où vous présenterez l'état d'avancement des différents projets marketing
 - Rédiger ou s'assurer de la rédaction de la documentation (guide de formation, historique des modifications,...) et formation des utilisateurs aux outils marketing

Pour tous ces projets vous devez être capable de :

- Animer des groupes de travail (utilisateurs, fournisseurs...) où vous présenterez l'état d'avancement des différents projets marketing
- Rédiger ou s'assurer de la rédaction de la documentation (guide de formation, historique des modifications,...) et formation des utilisateurs aux outils marketing

Votre Profil :

Vous êtes diplômé Bac+5 issu de grande Ecole d'Ingénierie Statistique ou de formation Universitaire Statistique (Master, DESS, DEA)

Vous avez acquis, une bonne connaissance des métiers de la banque de la finance et/ou de l'assurance, ainsi que du marketing associé à ces domaines.

Vous êtes autonome, force de proposition et vous avez l'énergie et l'envie de vous investir dans la vie interne de votre société.

VERTUO CONSEIL est à l'écoute de votre savoir-faire et vous propose une rémunération attractive à la hauteur de votre investissement personnel. Si vous êtes Motivé(e) par des perspectives d'évolution au sein d'une équipe en plein développement, rejoignez-nous !

VERTUO CONSEIL ne propose que des CDI (ni stage, ni CDD).

Envoyez votre CV au format Word accompagné de votre lettre de motivation à l'adresse suivante : recrutement@vertuoconseil.com, avec comme objet de mail "Offre Emploi Vertuo Conseil FS + Nom + Prénom"

Nouakchott

AVIS DE SELECTION DE CONSULTANT/CONTRACTANT INDIVIDUEL N° ICN-006/2011
(INDIVIDUAL CONSULTANT PROCUREMENT NOTICE)

Date: 20/07/2011

<u>Pays :</u>	Mauritanie
<u>Objet de la demande de cotation :</u>	Sélection de deux consultants nationaux : - Un Economiste - Un Ingénieur Statisticien-Economiste
<u>Description de la mission :</u>	Appui à la réalisation du rapport sur l'état des progrès vers l'atteinte des Objectifs du Millénaire pour le Développement (OMD) dans la Wilaya de l'Assaba en République Islamique de Mauritanie (RIM).
<u>Nom du Projet :</u>	ART GOLD
<u>Période de la mission :</u>	Août – Septembre 2011
<u>Adresse de soumission des offres :</u>	Merci d'envoyer la proposition technique (avec la mention OFFRE TECHNIQUE) et la proposition financière (avec la mention OFFRE FINANCIERE) dans des enveloppes distinctes, les deux enveloppes étant contenues dans une 3 ^{ème} enveloppe extérieure qui devra être envoyée sous pli fermée à l'adresse indiquée ci-dessous: Programme des Nations Unies pour le développement (PNUD) Département des Opérations Bureau du PNUD, 203, rue 42-133 – BP 620 Nouakchott, Mauritanie Avec la mention « Offre pour la sélection de deux consultants nationaux pour la réalisation du rapport sur l'état des progrès vers l'atteinte des OMD dans la Wilaya de l'Assaba en République Islamique de Mauritanie » « A N'OUVRIR QU'EN SEANCE ». Vous pouvez aussi soumettre une offre par mail à l'adresse suivante : procure.mr@undp.org Pour la soumission électronique, le soumissionnaire devra présenter ses offres technique et financière sous deux fichiers différents (version PDF).
<u>Date limite de dépôt :</u>	28 juillet 2011 à 12h

Toute demande de renseignements (complémentaire) doit être envoyée par écrit, ou par communication électronique formelle ou par e-mail à l'adresse ci-dessus. L'Unité des Achats du PNUD Mauritanie, répondra par écrit à votre message et enverra une copie écrite de sa réponse, y compris la réponse à la requête (sans en identifier la source), à tous les prestataires consultés.

1. CONTEXTE

A l'issue du sommet du Millénaire tenu en septembre 2000 à New York, 189 pays ont adopté la « Déclaration du Millénaire » dont les principes ont été traduits en huit (8) objectifs appelés Objectifs du Millénaire pour le Développement (OMD), définis comme suit :

- (i) OMD 1 : réduire l'extrême pauvreté et la faim,
- (ii) OMD 2 : assurer l'éducation primaire pour tous,
- (iii) OMD 3 : promouvoir l'égalité des sexes et l'autonomisation des femmes,
- (iv) OMD 4 : réduire la mortalité infantile,
- (v) OMD 5 : améliorer la santé maternelle,
- (vi) OMD 6 : combattre le VIH/SIDA, le paludisme et d'autres maladies,
- (vii) OMD 7 : assurer un environnement durable,
- (viii) OMD 8 : mettre en place un partenariat mondial pour le développement.

La Mauritanie, à l'instar des autres pays signataires de cette déclaration, a pris l'engagement d'atteindre ces objectifs à l'horizon 2015. Elle a été l'un des premiers pays éligibles à l'initiative en faveur des Pays Pauvres Très Endettés (PPTE) à avoir adopté un Cadre Stratégique de Lutte contre la Pauvreté (CSLP) quelques mois seulement après celle des OMD.

Les résultats enregistrés dans ce cadre, avec notamment l'atteinte du point d'achèvement de cette Initiative dès 2001, ainsi que la poursuite de la politique volontariste du Gouvernement en faveur des couches les plus vulnérables au titre des plans d'actions successifs du CSLP, témoignent de l'attachement constant et affirmé du pays aux idéaux véhiculés par les OMD. Pour mesurer les progrès réalisés dans l'atteinte des OMD et évaluer les efforts à déployer, la Mauritanie a déjà produit 4 rapports nationaux, respectivement en 2003, 2005, 2008 et 2010. Le rapport 2010 a servi d'input à l'élaboration du Rapport mondial 2010 qui a été examiné par l'Assemblée Générale des Nations Unies en septembre dernier. Il a constitué également une opportunité pour l'élaboration du plan d'action 2011-2015 du CSLP. Le constat de l'évaluation réalisée dans ces différents rapports démontre que la réalisation des OMD en Mauritanie n'est pas optimale malgré des avancées majeures dans l'ensemble. Les déficits principaux concernent les secteurs de la santé, de l'environnement, de l'emploi et certaines composantes importantes du genre.

Cependant, il est à noter que ces rapports ne présentent qu'une situation de référence au niveau national. Pour rendre objectivement compte des progrès accomplis et de l'amélioration du niveau de vie des populations, il convient d'analyser l'évolution des différents indicateurs et cibles des OMD aux niveaux régionaux. Aussi, ces rapports permettront-ils d'accompagner la dynamique de régionalisation du CSLP, traduite par l'élaboration des Programmes régionaux de lutte contre la pauvreté (PRLP). 2

Le premier rapport régional sur l'état des progrès vers l'atteinte des OMD concernera la Wilaya de l'Assaba, une des régions pilote du programme ARTGOLD¹. Il devra contribuer, conformément aux objectifs du Programme, à la mise en oeuvre de bonnes pratiques inclusives de planification régionale et à l'harmonisation de l'exécution des plans régionaux de développement.

2. OBJECTIFS

2.1 Objectif Global

L'objectif global du rapport est de contribuer à une meilleure connaissance du niveau de réalisation des OMD dans la région de l'Assaba, en mettant un accent particulier sur les disparités départementales.

2.2 Objectifs spécifiques

De manière spécifique, l'élaboration du rapport vise les objectifs suivants :

- évaluer et analyser les progrès réalisés l'atteinte des OMD depuis 1990, ainsi que les chemins à parcourir, par objectifs et par cibles,
- faire ressortir les principales contraintes à l'atteinte des OMD, par objectifs et par cibles,
- proposer des actions prioritaires à entreprendre pour accélérer la réalisation de chaque objectif ;
- informer et sensibiliser les acteurs du développement au niveau régional (société civile, autorités locales, partenaires techniques et financiers) sur l'enjeu que représentent les OMD et les inciter à œuvrer pour les atteindre d'ici 2015.

3. RESULTATS ATTENDUS

Au terme de la prestation, les résultats suivants sont attendus :

- un rapport sur les OMD faisant ressortir clairement une évaluation du niveau d'atteinte des OMD, les contraintes liées à leur réalisation, ainsi que des propositions d'actions prioritaires, est élaboré ;
- les acteurs du développement régional sont informés et sensibilisés sur les OMD.

Pour plus d'informations, prière de se référer à l'Annexe 1- Termes de Référence

3. EXPERIENCE ET QUALIFICATIONS REQUISES

I. Qualifications académiques :

- **Economiste** : Diplôme d'un niveau Bac + 5 ans, minimum, ayant une expérience professionnelle d'au moins quinze (15) ans.
- **Ingénieur Statisticien-Economiste** : Diplôme d'ingénieur Statisticien et d'Economiste.

II. Années d'expérience :

- **Economiste** : Expérience professionnelle d'au moins quinze (15) ans.
- **Ingénieur Statisticien-Economiste** : Expérience générale d'au moins 10 ans, avec des références en matière de collecte et de traitement des données.

III. Compétences techniques des consultants :

- Expérience confirmée en matière d'analyse économique, de formulation et d'évaluation des politiques axées sur les OMD ;
- Les consultants devront également avoir de très bonnes capacités de rédaction en langue française.

4. DOCUMENTATION A JOINDRE LORS DE LA SOUMISSION DE L'OFFRE

Les consultants individuels intéressés par la présente mission devront soumettre les documents / informations suivants :

1. Proposition technique : (Enveloppe N° 1)

- (i) Lettre de motivation
- (ii) Fournir une approche méthodologie de la mission
- (iii) CV incluant les expériences similaires et au moins trois références
- (iv) Le planning de mise en œuvre

2. Proposition financière : (Enveloppe N° 2)

5. PROPOSITION FINANCIERE

Votre proposition financière sera soumise sur la base de l'approche forfaitaire

Contrats forfaitaires

La proposition financière prévoit un montant forfaitaire et précise les modalités de paiement sur base de produits précis et mesurables (qualitatifs et quantitatifs). Par exemple, la proposition financière indiquera si le paiement sera effectué par tranches ou en une seule fois à l'achèvement total du contrat. Les paiements seront effectués sur la base d'outputs (au terme de l'exécution des services Termes de Références (TDRs) spécifiés dans les TDR). Afin de faciliter la comparaison des offres financières par le service demandeur, il est recommandé de demander aux candidats au Contrat Individuel de fournir une ventilation de ce montant forfaitaire (en y incluant les frais de voyage, les indemnités journalières/perdiems et le nombre de jours ouvrables prévus)

Voyages

En cas de voyage non prévu, le paiement des coûts de voyage y compris les billets d'avion, l'hébergement, et les dépenses des terminaux, doivent être convenus entre le Bureau du PNUD en Mauritanie et le consultant individuel, avant le voyage et devra être remboursé.

6. EVALUATION

Les consultants individuels seront évalués suivant la méthode suivante:

Scores combinés

En utilisant cette méthode de pondération, l'attribution du contrat devra être faite au consultant individuel dont l'offre a été évaluée et retenue comme :

- a) Recevable / qualifiée / acceptable, et
- b) Ayant obtenu le score le plus élevé suivant la grille d'évaluation technique et financière prédéfinie et spécifique à la consultation.

Pourcentage de l'offre technique : (70%)

Pourcentage de l'offre financière : (30%)

Seuls les candidats ayant obtenu le score minimal de 70% seront considérés pour l'évaluation financière.

Critère	Pourcentage	Note plafond
<u>Technique</u>		100 points
Qualifications académiques		
Compétences techniques		
Approche méthodologique		
Planning de mise en oeuvre		
<u>Financier</u>		30 points

Rolhi Salomon
Représentant Résident Adjoint/ Opérations a.i.

STATISTICIEN-ECONOMISTE

Réf. : CDI-0343

Région : Île-de-France

Type de recrutement : CDI

Publié le 2 février 2012

La Banque de France est chargée, entre autres missions, de l'élaboration et de la diffusion des contributions françaises aux agrégats monétaires et financiers de la zone euro ainsi que de l'analyse des comportements des agents économiques en matière de financement, de choix de portefeuille et d'instruments d'épargne.

Dans ce cadre, la Direction des statistiques monétaires et financières (DSMF) de la Banque de France recrute un Statisticien Économiste (h/f) / Responsable du pôle Synthèse des comptes financiers.

Au sein de la Direction des Statistiques monétaires et financières, vous serez intégré(e) au Service des études et statistiques des opérations financières (SESOF) qui a pour missions d'élaborer les statistiques de comptabilité nationale financière requises par les autorités nationales et européennes (BCE, Eurostat), de réaliser des synthèses et analyses sur les circuits et comportements financiers, de contribuer à la définition et à l'interprétation des normes de comptabilité nationale financière développées par les instances internationales (Eurostat, BCE, OCDE, FMI).

Missions

Le pôle Synthèse des comptes financiers est en charge de la collecte et du traitement des données statistiques sur les circuits et comportements financiers.

Votre mission consistera à :

- Organiser et animer une équipe de 8 personnes dont 3 cadres, contrôler et assurer la fiabilité des données produites ;
- Diriger les travaux d'étude relatifs aux données produites et présenter leurs résultats dans des articles notamment dans le Bulletin de la Banque ;
- Piloter les évolutions méthodologiques, techniques et informatiques ;
- Représenter la Banque de France auprès de la Banque Centrale Européenne et d'autres institutions dans le cadre de groupes de travail ;
- Assurer pour la direction générale le suivi des activités liées à la participation au Comité des Statistiques du SEBC.

Profil

Issu(e) d'une formation supérieure économique ou statistique (Master Professionnel dans les spécialités économie et statistiques ou équivalent).

Cette fonction, qui implique de nombreux contacts avec d'autres services de la Direction Générale des Statistiques et de Banque de France, requiert de bonnes qualités relationnelles ainsi qu'un goût avéré du management et du travail en équipe.

Ce poste proposé en CDI est basé à Paris 1er.

La Banque de France est une institution socialement responsable, attachée à la diversité de ses personnels. Des aménagements de poste peuvent être organisés pour tenir compte des handicaps des personnes recrutées.

Définition

Ingénieur d'études - Ingénieur statisticien

Informatique, Statistique et Calcul Scientifique (E) Statistique Ingénieur d'Etudes (IE)

Mission

L'ingénieur statisticien analyse, définit et met en œuvre les outils statistiques et informatiques pour la collecte, la gestion et le traitement des données dans le cadre d'une étude statistique ou d'un projet de recherche.

Activités principales

Choisir et mettre en œuvre en les adaptant les méthodes statistiques appropriées

Analyser, interpréter et présenter les résultats d'un traitement statistique

Exploiter les données en utilisant l'ensemble des techniques nécessaires : acquisition, gestion, validation, contrôle

Elaborer la démarche en vue du traitement ultérieur des données, aux différentes phases d'une étude : plan d'expérience, questionnaire et choix de recueil des données, modèle de représentation

Activités associées

Assurer la maîtrise d'œuvre d'une enquête

Exploiter les différentes sources d'information et consulter la bibliothèque du domaine d'application

Compétences

Compétences principales

Savoirs généraux, théoriques ou disciplinaires

Connaissance approfondie des méthodes de traitement statistique

Connaissance approfondie des logiciels de statistique

Connaissance générale de langages de programmation

Connaissance générale de la réglementation et les aspects juridiques des traitements d'enquêtes et de leur exploitation

Connaissance générale du domaine de l'application

Savoirs sur l'environnement professionnel

L'environnement institutionnel

Savoir-faire opérationnels

Maîtriser au moins un langage de programmation

Maîtriser l'outil informatique pour le traitement d'informations de bases de données : manipulation de données massives ou réparties, mise en forme d'édition, outils graphiques

Maîtriser l'application des méthodes de traitements statistiques

Rédiger des notes de synthèse

Compétences linguistiques

Anglais : Expression écrite et orale : niveau 1

Compréhension écrite et orale : niveau 2

Compétences associées

Savoirs généraux, théoriques ou disciplinaires

Connaissance générale des méthodes de gestion d'enquête

Savoir-faire opérationnels

Produire des notes de synthèse

Rédiger des documents à destination des non statisticiens

Environnement et formations

Environnement professionnel

Lieu d'exercice

L'activité s'exerce dans des unités de recherche ou des entités administratives

Diplôme réglementaire exigé

Pour le recrutement externe : licence.

Formations et expérience professionnelle souhaitables

Mathématiques, économie, statistiques

Référentiel des emplois-types de la recherche et de l'enseignement supérieur

STATISTICIEN / INGENIEUR D'ETUDES H/F

Référence Apec : 34725452W-2050-1558

Référence société : STATNANCY

Date de publication : 20/02/2012

Société : ICN BUSINESS SCHOOL

Type de contrat : CDI

Lieu : NANCY

Salaire : 32 K€ brut/an

Expérience : Expérimenté

ICN Business School se situe dans l'Est de la France, à proximité des frontières de la Belgique, de l'Allemagne, et du Luxembourg. ICN est une " Grande Ecole " de premier plan, avec un campus principal à Nancy, et un autre à Metz (dédié spécifiquement à l'Entrepreneuriat et au Management de la Supply Chain). L'Ecole a de fortes ambitions internationales : elle est accréditée EQUIS depuis 2007, et membre de l'AACSB. Dans le but de renforcer l'appui apporté à son Corps Professoral permanent, l'Ecole recrute un statisticien / ingénieur d'études

1) RELATIONS HIERARCHIQUES

Sous la responsabilité directe du directeur Académique et de la Recherche.

2) DEFINITION DE L'EMPLOI

Assurer une mission de support en matière de méthodologie et d'analyses statistiques pour les doctorants et enseignants-chercheurs de l'ICN. La personne recrutée sera également responsable de la gestion et du calcul de l'indice boursier européen sur l'actionnariat salarié en liaison avec la Fédération des Actionnaires Salariés (FAS).

3) ACTIVITES

- Veille et diffusion de l'information sur les méthodologies statistiques
- Veille et diffusion de l'information sur les bases de données bibliographiques
- Veille et diffusion de l'information sur les bases de données supports des recherches en management
- Formation des chercheurs à l'analyse statistique
- Formation des chercheurs à l'utilisation de logiciels statistiques et de bases de données
- Support au choix des méthodes statistiques par les chercheurs
- Support à la réalisation des analyses statistiques des chercheurs
- Maintenance et calcul de l'indice boursier européen sur l'actionnariat salarié
- Liaison méthodologique avec la FAS pour le calcul de l'indice de l'actionnariat salarié
- Support à la réalisation de rapports réguliers liés à l'indice de l'actionnariat salarié
- Gestion de la diffusion de l'information sur l'indice de l'actionnariat salarié (site web, publications, ...)
- Participation à l'administration de la recherche (rapports d'activités, base de données des publications des chercheurs, base de données des chercheurs, organisation de manifestations scientifiques, ...)

Profil :

4) FORMATION ET CONNAISSANCES REQUISES

- Diplômé(e) Bac+4 / Bac+5 en statistiques
- Maîtrise des logiciels classiques de bureautiques (Word, Excel, PowerPoint)
- Maîtrise de l'Anglais
- Maîtrise des logiciels d'analyse statistique, de l'outil informatique en général, des bases de données

5) CARACTERISTIQUES ET APTITUDES PARTICULIERES

- Sens du relationnel et de la communication
- Rigueur administrative
- Capacité d'initiative
- Sens des responsabilités
- Capacité à travailler de façon autonome
- Sensibilité à la démarche de recherche

Ingénieur Statisticien Bâle 2

Nous recherchons pour le compte d'une grande banque internationale un Ingénieur Statisticien pour modéliser les paramètres bâlois, pour la gestion des Risques de Crédit Bâle 2. Au sein de la Direction des Risques, rejoignez l'équipe déjà établie d'ingénieurs Quantitatifs Risques.

Vous aurez la charge d'implémenter, de développer, modéliser et faire évoluer les modèles bâlois (PD, LGD, EAD, CCF) dans le contexte stimulant de Bâle 2 et des enjeux qui en découlent.

Passionné(e) par l'approche quantitative et la modélisation, vous souhaitez mettre à profit votre formation (de type grandes écoles d'ingénieurs, et/ou Masters mathématiques financières et gestion du risque) dans une approche très transversale des produits financiers de crédit.

Profil:

- Diplômé(e) d'une école d'ingénieur ou d'un troisième cycle universitaire à dominante Mathématiques et Statistique (Masters)
- 0/2 ans d'expérience sur la gestion quantitative des Risques de Crédit Bâle 2 (PD, LGD, EAD)
- Expérience en banque et/ou Conseil

Poste urgent, basé en IDF
Salaire attractif

Publiée le 04 Janvier 2012

Offre d'emploi

Ingénieur en statistiques h/f

Date de publication : 24/02/2012
Reference de l'offre : 1086335
Secteur d'activité : Emploi Logistique
Localisation : Midi-Pyrénées : Haute-Garonne - Blagnac
Type de contrat : Interim
Début du contrat : 01/04/2012
Expérience requise : 2 à 5 ans

Présentation de l'entreprise :

Manpower est un Créateur de Solutions pour l'Emploi

Au cœur de l'emploi, nous agissons tous les jours pour l'accès à l'emploi de tous en accompagnant les entreprises et les candidats.

Grâce à notre expertise du marché de l'emploi, nous vous proposons des solutions adaptées à vos besoins de recrutement : CDI - CDD - Travail temporaire

Descriptif de l'offre :

Manpower TOULOUSE AERO. INDUSTRIE recherche pour son client, un Ingénieur Chargé d'études et Prévisions de Trafic H/F.

Votre mission :

- garantir la production de statistiques à destination des compagnies aériennes et de la DSD ;
- assurer les prévisions de trafic (à court, moyen et long terme) ;
- organiser, gérer et traiter les enquêtes passagers.

Votre profil :

- Bac +5 Statistiques, Econométrie, Mathématiques.
- Maîtrise impérative de l'anglais (lu, écrit et parlé).
- Utilisation du Pack Office, Internet.
- Maîtrise d'un logiciel de traitement de données statistiques.
- La connaissance de Business Object est souhaitée.

Dans le cadre de sa politique diversité, Manpower étudie, à compétences égales, toutes candidatures dont celles de personnes en situation de handicap.

Offre d'Emploi

Offre d'Emploi

CCR

Recherche pour son Département "Catastrophes Naturelles et Fonds Publics"
Service « Catastrophes Naturelles »

Statisticien(ne)

MISSION :

Dans le cadre de la mise en place d'un Modèle Interne partiel visant à l'estimation du SCR Cat de la CCR :

Recenser les données disponibles, documenter leur provenance et les traitements effectués.

Mettre en place des outils de synthèse des données, en particulier des indicateurs agrégés au niveau du marché

Mettre en place des outils de contrôle des données, à l'aide d'outils statistiques et SIG, et les opérations éventuelles de correction des valeurs aberrantes

Mettre en place des outils pour compléter les données manquantes : estimation des valeurs assurées, typologie des risques assurés, en recherchant des sources de données complémentaires

Tester la cohérence des différentes sources de données

A moyen terme, contribuer à la valorisation des données collectées par l'entreprise, dans le cadre des services proposés aux cédantes ou aux partenariats noués par l'entreprise.

FORMATION

Bac + 5 minimum

Ecole de d'Ingénieur ou de statistiques

Connaissances : SAS/MATLAB – SIG – ACCESS - SQL

EXPERIENCE

Expérience de 2 ans minimum sur les problématiques de traitement de gros volumes de données, si possible en lien avec le monde de l'assurance et des risques naturels

TYPE DE CONTRAT

Contrat à Durée Indéterminée (CDI)

*Les dossiers de candidatures devront être adressés :
Service des Ressources Humaines (Mme BERMOND)
recrutement@ccr.fr*

Paris, le 19/01/2012

Offre d'emploi

Ingénieur statisticien études décisionnelles

Entreprise

Filiale d'un grand groupe du secteur Banque / Assurance

Type de contrat : CDI Poste

Rattaché(e) au Responsable Risques au sein de la Direction Leasing, vos principales missions seront d'assurer le pilotage du risque Crédit sur le métier du Leasing sur le périmètre France.

Plus spécifiquement, sur les projets qui vous seront confiés, vous aurez pour missions de :

- Maintenir et enrichir le tableau de bord Risques du métier Leasing sur le périmètre France,
- Traiter les données Risques en les sécurisant, préparer et participer aux Comités Score et Partenaires et appuyer les autres directions au niveau des outils Risques,
- Elaborer les reporting mensuels et trimestriels à destination du Réseau, des partenaires et du groupe,
- Veiller à l'automatisation des outils et participer aux chantiers Risques.

Profil

Issu d'une formation supérieure en Statistiques ou Econométrie, vous bénéficiez d'une première expérience réussie en statistique et en analyse de données (maîtrise des outils SAS, Excel, Business Object, Access...).

Vous êtes rigoureux (se), méthodique et organisé(e), vous avez également un bon esprit d'initiative et d'autonomie. Votre adaptabilité, votre capacité d'anticipation ainsi que votre dynamisme vous permettront de réussir dans ces fonctions.

09/03/11

HEADLINE Groupe tertiaire Sud-ouest parisien

Informatique

Informatique

ANALYSTE - INGENIEUR-E D'ETUDE	CREDIT DU NORD	Banques
ANALYSTE PROGRAMMEUR-EUSE	BLUEWAY SOFTWARE	Edition de logiciels (non personnalisés)
	GL TRADE	Edition de logiciels (non personnalisés)
	ADP MICROMEGAS	Autres activités de réalisation de logiciels
CHARGE-E TRAITEMENT INFORMATIQUE	SYNOVATE	Etudes de marché et sondages
CHEF DE LA DIVISION ECHANTILLONNAGE & TRAITEMENT DES DONNEES	LYON CEDEX 03	Conseil en systèmes informatiques
CHEF DE PROJET	MUREX SA	Réalisation de logiciels
CHEF DE PROJET CRM	TARKETT	Fabrication de tapis et moquettes
CHEF DE PROJETS MAITRISE D'OUVRAGE	GROUPE CREDIT DU NORD	Banques
CONSEIL INFORMATIQUE DECISIONNELLE & STATISTIQUES	UMANIS	Réalisation de logiciels
CONSULTANT-E BI	ILEM	Conseil en systèmes informatiques
CONSULTANT-E DECISIONNEL	EDIS CONSULTING	Conseil en systèmes informatiques
CONSULTANT-E GENIE LOGICIEL	MUREX SA	Réalisation de logiciels
CONSULTANT-E MIGRATION CRM	ASTEK	Conseil en systèmes informatiques
CONSULTANT-E METIER JUNIOR	C.S.C. FINANCIAL SERVICE	Réalisation de logiciels
CONSULTANT-E SUPPORT CLIENTS	SAS INSTITUTE	Edition de logiciels (non personnalisés)
DEVELOPPEUR-EUSE - LOGICIEL	CARGO GLOBAL LOGISTICS	Services annexes à la production
DEVELOPPEUR-EUSE APPLICATION INTERNET	MEDCOST DOCTISSIMO	Autres activités de réalisation de logiciels
INFORMATICIEN-NE	SFEIR	Ingénierie, études techniques
INGENIEUR-E ANALYSTE	M-PLANET	Autres activités de réalisation de logiciels
INGENIEUR-E CONSULTANT-E	S.I.I.	Réalisation de logiciels
INGENIEUR-E D'ETUDES - DEVELOPPEMENT INFORMATIQUE	ALCATEL	Fabrication d'appareils de téléphonie
INGENIEUR-E D'ETUDES INFORMATIQUE DE GESTION	KELKOO	Conseil en systèmes informatiques
INGENIEUR-E D'ETUDES INFRASTRUCTURES	SETEC ORGANISATION	Ingénierie, études techniques
INGENIEUR-E ETUDES	ALTEN	Réalisation de logiciels
	XLOG INGENIERIE	Conseil en systèmes informatiques
INGENIEUR-E ETUDES & DEVELOPPEMENT INFORMATIQUE	APSIDE	Conseil en systèmes informatiques
	SOPRA GROUP	Autres activités de réalisation de logiciels
	ATOS ORIGIN	Traitement de données
INGENIEUR-E EXPLOITATION	SOGETI TRANSICIEL	Conseil en systèmes informatiques
INGENIEUR-E INFORMATIQUE	LOGWARE	Conseil en systèmes informatiques
	NMPP	Messagerie, fret express
	AUSY FRANCE	Conseil en systèmes informatiques
	STERIA	Autres activités de réalisation de logiciels
INGENIEUR-E INFORMATIQUE DECISIONNELLE SENIOR	LINCOLN	Traitement de données
INGENIEUR-E LOGICIEL	INEO TINEA	Conseil en systèmes informatiques

INGENIEUR-E RECHERCHE & DEVELOPPEMENT SECURITE INFORMATIQUE	DICTAO	Conseil en systèmes informatiques
INGENIEUR-E SYSTEME	DUNNHUMBY FRANCE	Etudes de marché et sondages
	R.S.D.	Réalisation de logiciels
INGENIEUR-E PROJET	CAPGEMINI TMD	Conseil en systèmes informatiques
INGENIEUR-E SUPPORT	ORSID DATAPAGE	Traitement de données
INGENIEUR-E TECHNOLOGIE DE L'INFORMATION	LOGICA IT SERVICES AUVERGNE LIMOUSIN	Conseil en systèmes informatiques
MAITRE ŒUVRE	BNP PARIBAS	Banques
MAITRE OEUVRE GENERAL	CAPGEMINI DIVISION OUTSOURCING	Conseil en systèmes informatiques
ORGANISATEUR-TRICE SI INDUSTRIEL	OYAK RENAULT OTOMOBIL FAB.	Construction de véhicules automobiles
RESPONSABLE D'ARCHITECTURE LOGICIELLE	OSEO	Tutelle des activités économiques
RESPONSABLE DOMAINE APPLICATIF	SOCIETE GENERALE	Banques
RESPONSABLE PROJETS INFORMATIQUE	SOCIETE GENERALE	Banques
URBANISTE DIRECTION DE PROJET INFORMATIQUE	ATOS ORIGIN	Traitement de données

Analyste programmeur h/f

Détail de l'offre

Date 15.02.2012

Fonction Analyste programmeur h/f

Secteur Presse

Localisation Issy-les-Moulineaux

N° de l'offre 01201499750

Type de contrat : CDI à pourvoir immédiatement

Entreprise

REED BUSINESS INFORMATION est une société de Presse, Edition, Formation professionnelle et Data Services. Filiale du groupe anglo-néerlandais Reed Elsevier, un des leaders mondiaux dans l'édition et les salons professionnels (30 000 salariés),

Elle développe pour ses clients, professionnels de secteurs variés, une large palette de produits d'information professionnelle: magazines, livres, CD-Rom, formations et conférences, espaces publicitaires, évènements, mais aussi et de plus en plus, newsletters, sites web, bases documentaires et annuaires en ligne ...

Nos produits sont diffusés sous des marques fortes et reconnues dans chacun de leurs domaines : Stratégies, Direction(s), EPN, EDN Europe, Comundi, ESF éditeur, PRAT éditions, Double Trade...

Pour notre Direction des Systèmes d'Information, nous recherchons : ANALYSTE PROGRAMMEUR (H/F)

Au sein du service Projet SI et Bases de données de la Direction des Systèmes d'information, vous intégrez l'équipe qui développe et maintient les systèmes d'information du groupe.

A ce titre, vous avez pour responsabilités :

- Participer à la maintenance et à l'évolution de nos systèmes (CRM, outils de gestions, applications métiers...) reposant sur différents environnements technologiques.
- Intervenir en soutien de l'équipe de développement web et d'informatique éditoriale.
- Rédiger des spécifications techniques de vos projets et de la documentation nécessaire à la maintenance des applications que vous gérez.
- Assurer le développement constant en tenant compte des bonnes pratiques (sécurité, performance, portabilité...).

Profil

Diplômé d'un Bac + 3 minimum (Ecoles d'ingénieur, Universités...), vous disposez d'une expérience professionnelle d'au moins 5 ans en tant que développeur / intégrateur.

Vous maîtrisez plusieurs langages de développement (Java, .Net, Foxpro, PHP...) et vous avez une très bonne connaissance de MS SQL et plus généralement des SGBD. Idéalement, vous connaissez XSL et XML.

Vous savez vous adapter à différents modes de travail et vous désirez continuer à apprendre de nouvelles technologies. Vous êtes polyvalent et vous aimez vous impliquer sur des sujets variés.

Postuler à l'offre

Contact

Ecrire à : REED BUSINESS INFORMATION

52, rue Camille Desmoulins

92448 ISSY LES MOULINEAUX Cedex

Sous la référence : SC/IED

Définition

Chef de projet CRM

Les multiples facettes du métier de chef de projet CRM

Jonglant entre compétences techniques, qualités humaines et savoirs métiers, les chefs de projets CRM occupent une place de choix dans l'écosystème IT de l'entreprise. La recherche de l'intérêt collectif est au cœur de leurs préoccupations.

Relationnel, fonctionnel et technique.

Telles sont les principales qualités et familles de compétences dont doivent aujourd'hui impérativement faire preuve les chefs de projets exerçant leur métier dans le domaine du CRM ou de la GRC (Gestion de la Relation Client). Et plus encore dans les plus petites structures où les rôles de chef de projet fonctionnel et technique ont bien souvent tendance à être fusionnés.

Il faut dire que le contexte de marché est porteur : estimé au niveau européen à 2,2 milliards d'euros en 2006 par le cabinet d'études IDC, le CRM constitue plus que jamais un terrain fertile à l'émergence de toutes les vocations. Dont celles qui poussent les chefs de projets à se lancer (ou à se réorienter) sur des projets IT pilotés par plusieurs directions métiers : marketing, commerciale, support client...) Ce qui ne va pas sans poser quelques soucis.

"Les projets CRM sont complexes humainement car ils nécessitent de mettre à plat des processus qui n'ont pas souvent été précisément définis et entraînent aussi une nécessaire collaboration entre des services qui travaillent généralement de manière isolée", annonce ainsi Stéphanie Wailliez, analyste CRM et dirigeant de Niouzeo.

"Le chef de projet CRM doit avoir l'intelligence émotionnelle nécessaire pour s'adapter aux besoins" (Anthony Graveline - Umanis)

Afin de circonscrire ou de limiter le plus possible les difficultés, mieux vaut dès lors confier la réalisation de son projet CRM à une personne - aussi bien collaborateur en interne ou prestataire en agence de conseil- à même de gommer les exigences personnelles tout en étant capable de mettre en exergue les bienfaits collectifs de la mise en œuvre du projet.

"Un chef de projet CRM ne peut pas se satisfaire d'être uniquement compétent dans son domaine. S'il se renferme sur ses certitudes et n'a pas l'intelligence émotionnelle nécessaire pour s'adapter aux besoins de l'entreprise, il peut précipiter l'échec d'un projet", avertit Anthony Graveline, directeur de projet CRM au sein de la SSII Umanis.

Pour faire la différence, les qualités humaines (sens de l'écoute, humilité, diplomatie...) du chef de projet CRM seront donc déterminantes et contribueront plus que jamais à la réussite (ou à l'échec) du projet dans son ensemble. Même si elles seront loin d'être les seules.

"En plus d'être doté d'un excellent relationnel, d'une capacité d'écoute et de reformulation avérée, d'un esprit de synthèse et de pilotage de projets, un chef de projet CRM devra posséder une vision globale de la stratégie de l'entreprise et une parfaite connaissance de ses métiers", souligne de son côté Bérangère Garotin, manager de l'agence lyonnaise Expectra, réseau de recrutement spécialisé.

Autre facette indissociable du métier de chef de projet CRM : la maîtrise des principales caractéristiques techniques du projet, qui recouvrira aussi bien les bases de données (MS SQL Server, Oracle 10g, IBM DB2...), les méthodes d'analyse, de conception et de gestion de projet (Merise, UML...) et bien entendu d'au moins un des principaux outils du marché (Oracle Siebel CRM, SAP CRM, Amdocs CRM...).

Familiarisé avec les rouages métiers de l'entreprise, rodé au phasage des projets IT (rédaction de cahier des charges, conception, recette...), reste encore au chef de projet CRM, et plus encore lorsque ce dernier est missionné avec contrainte d'engagement de résultats : bétonner les calculs des marges et de retours sur investissements. Délicate à assumer seule, cette étape pourra, la plupart du temps, être facilitée grâce à des équipes projets plus étoffées.

"Lorsque le projet est de grande envergure, l'équipe projet devrait être idéalement composée côté client d'un directeur de projet et de 3 chefs de projet fonctionnel, technique et AMOA qui restent les interlocuteurs privilégiés des utilisateurs en interne et chargés de valider l'ensemble des étapes et leur cohérence avec les objectifs du projet", estime Nicole Berger, directeur de projets CRM et Associé Accoval.

Le Journal du Net : Dominique FILIPPONE

Offre d'emploi

H/F Chef de Projet CRM

Référence Apec : 34863679W-5417-6876

Date de publication : 24/02/2012

Société : BUSINESS & DECISION

Type de contrat : CDI

Lieu : Paris 17

Salaire : à négocier

Expérience : Tous niveaux d'expérience

Business & Decision est consultant et intégrateur de systèmes international (CIS). Leader de la Business Intelligence (BI) et du Customer Relationship Management (CRM), acteur majeur de l'e-Business, de l'Enterprise Information Management (EIM), des Solutions de gestion d'entreprise ainsi que du Management Consulting, le Groupe contribue à la réussite des projets à forte valeur ajoutée des entreprises et à leur amélioration en continu. Il est reconnu pour son expertise fonctionnelle et technologique par ses clients, par les analystes et par les plus grands éditeurs de logiciels du marché avec lesquels il a noué des partenariats.

Nous cherchons à renforcer notre équipe CRM en recrutant un Chef de Projet CRM.

Vos missions :

Ce Chef de projet CRM, après une montée en compétences et une formation sur les outils, sera intégré à notre offre COHERIS.

- Gérer une équipe d'une dizaine de personnes réparties entre Paris et une agence en province sur plusieurs projets au forfait ou en régie.
- Conduire la relation de partenariat avec l'éditeur Coheris
- Piloter certains projets au forfait
- Assurer le bon delivery (qualité des développements et respect des délais) dans un rôle de Chef de projet technique
- Intervenir en tant qu'expert produit au sein et animer la communauté Coheris au sein de la structure
- Piloter l'ensemble des TMA
- Assurer le développement commercial de l'offre Coheris

Profil :

Diplômé d'une école d'ingénieur ou équivalent, vous avez une expérience en tant que Chef de projet/manager CRM avec une véritable expertise technique.

Compétences requises :

Vous avez une expérience réussie en avant-vente et connaissez idéalement Coheris, ou avez travaillé sur Selligent ou des environnements Microsoft.

Qualité requises :

Vous êtes curieux, autonome et force de proposition.

Merci de nous faire parvenir votre candidature à : Leslie.raboison@businessdecision.com

Offre d'emploi

CHEF DE PROJET CRM H/F

Société : SOFIAC

Type de contrat : CDI

Expérience : > 5 ans

Lieu : France - Bretagne - Dinard

Rémunération : N/A

En ligne le : 23/01/2012

Description de l'offre

Créé en 1959, le Groupe ROULLIER est un groupe industriel d'origine bretonne, familial et indépendant, présent dans 38 pays sur 60 unités industrielles. Spécialiste des métiers de la nutrition des plantes, des animaux et des hommes, le Groupe possède un portefeuille de sociétés et de marques synonymes de qualité et d'innovation.

Avec un chiffre d'affaires supérieur de 2,6 milliards d'euros, il poursuit une politique de croissance intensive à travers le monde entier et construit un développement pérenne dans l'exigence de la performance. L'esprit entrepreneurial, le talent et la motivation font la force de ses 6000 collaborateurs.

La Branche Agrochimie regroupe 35 sociétés spécialisées dans la Nutrition animale, l'Hygiène et la Détergence, les Emballages plastiques, la Diététique.

Dans le cadre de notre développement, nous recrutons un(e) : CHEF DE PROJET CRM H/F

Directement rattaché au responsable des études et en lien étroit avec les directions commerciales et générales, vous prenez en charge le développement de logiciels d'applications commerciales (CRM) dans le respect des budgets et délais.

Au quotidien vous avez pour principales missions :

- La collecte des besoins des équipes en étroite collaboration avec les directions commerciales et marketing
- La définition et la mise en place du core-model
- La rédaction des spécifications fonctionnelles et techniques
- Le déploiement de l'outil en France et à l'international
- L'animation des sessions de formation auprès des équipes terrains et l'assistance technique.

De formation Bac +4/5 en informatique de gestion, vous justifiez d'au moins 5 ans d'expérience dans la mise en place et le déploiement d'outils CRM du marché dans un environnement international. Doté de réelles qualités relationnelles, votre pragmatisme, vos capacités d'organisation et de pédagogie seront des atouts déterminants pour réussir sur ce poste, dans lequel vous serez un interlocuteur incontournable non seulement du terrain mais également des Directions Générales.

Vous maîtrisez MS Dynamics CRM 2011, et idéalement les outils Microsoft BI et Sharepoint.

Vous êtes ouvert aux nouvelles technologies (web, smartphone).

Anglais opérationnel impératif, l'espagnol serait un plus. Déplacements à prévoir.

Merci de postuler directement en ligne ou d'adresser votre candidature par mail (lettre de motivation, CV et prétentions salariales) en précisant la référence ALE/CRM/SOF à [Cliquez ici pour postuler]

Offre d'emploi

CHEF DE PROJET CRM - SERVICE CLIENTS H/F

Référence Apec : 34948518W-5417-6876

Référence société : LY3571

Date de publication : 01/03/2012

Société : KURIBAY HR CONSULTING

Type de contrat : CDI (Cab/recrut)

Lieu : LYON

Salaire : à négocier

Expérience : Expérimenté

Entreprise :

Société industrielle, filiale d'un groupe international leader dans son domaine, fabricant et commercialisant des produits et solutions destinés au 2nd œuvre du bâtiment. Dans un contexte de forte croissance de l'activité commerciale France, nous recherchons un(e) : CHEF DE PROJET CRM - SERVICE CLIENTS H/F

Poste et missions :

L'enjeu est de piloter un service en mutation dans un souci d'innovation, de modernisme et de performance, pour faire monter en puissance les équipes Administration des Ventes vers un véritable Service Clients. Il/elle aura les missions suivantes :

- Piloter la mise en place d'un CRM en lien avec les équipes Informatique et Commerciale.
- Elaborer un plan d'amélioration global du service clients.
- Définir et optimiser les procédures administratives de traitement des commandes et en contrôler leur application.
- Coordonner l'activité du service, analyser les supports de suivi d'activité et proposer des axes d'amélioration.
- Satisfaire les demandes des clients et de la force de vente (information tarifs et délais...).

Management de l'équipe de 10 personnes.

Profil :

De formation supérieure, vous présentez une bonne maîtrise des problématiques CRM et de l'environnement Service Clients, associée à une première expérience de la gestion de projets et/ou conduite de changement. Anglais courant.

Aisance relationnelle, sens de l'analyse, autonomie, force de proposition sont autant d'atouts pour réussir dans ce poste ambitieux.

Pour saisir cette opportunité, merci d'envoyer votre candidature (CV + LM et prétentions) sous la référence AP3571 à notre conseil : KURIBAY HR Consulting ' 26 rue Bellecordière - 69002 LYON, n.planche@kuribay.fr qui vous contactera sous 3 semaines si votre candidature est retenue.

Offre d'emploi

Chef de projet informatique et statistiques h/f

Détail de l'offre

Date 28.02.2012

Fonction Chef de projet informatique et statistiques h/f

Secteur Transports/messagerie express

Localisation Paris 8ème

N° de l'offre 11201516464

Type de contrat : CDI Poste

Entreprise

STEF, spécialiste européen de la logistique du froid propose une offre complète de solutions de transport, logistique et systèmes d'information, pour tous les produits agroalimentaires comme pour les produits les plus sensibles. Son dispositif logistique européen repose sur un réseau de 215 sites frigorifiques et une flotte de 2 000 véhicules spécifiquement équipés pour les produits frais, ultra-frais et surgelés. Le Groupe compte 15 000 salariés répartis dans 8 pays (France, Belgique, Espagne, Italie, Pays-Bas, Portugal, Royaume-Uni, Suisse) et dispose d'une représentation en Tunisie pour ses activités au Maghreb. Ses clients sont les industriels agroalimentaires, les distributeurs, les chaînes de restauration et les principaux laboratoires français et européens. STEF a réalisé un chiffre d'affaires de 2 milliards d'euros en 2010.

Nous recherchons pour notre Direction Commerce & Marketing Groupe située au siège à Paris, un chef de projet Informatique & Statistiques.

Rattaché au Responsable SI Commerce et dans un contexte multi-pays, vous avez la charge :

D'accompagner la Direction Commerciale dans son processus d'évolution ou de développement de son SI décisionnel, CRM et Référentiel client, du lancement du projet au passage au service continu.

De garantir l'adéquation de la solution apportée aux besoins de la direction commerciale

D'assurer l'opérationnalité de la solution dans les conditions de délai et de qualité.

Profil

Ce poste nécessite obligatoirement une expérience de 2 à 5 ans sur des fonctions similaires. De Formation supérieure spécialisée en systèmes d'informatique décisionnelle et statistiques, Vous maîtrisez le paramétrage d'outils informatiques complexes ainsi que les différentes méthodologies de gestion de projets. Une Connaissance de Cognos et d'outils CRM est un plus.

Rigueur, Raisonnement analytique, initiative et sens du service client sont vos principaux atouts pour ce poste.

Contact

Ecrire à : Stef-Tfe

Sous la référence : nb75/CPIS12

Consultants BI en région Rhône-Alpes H/F

Postes à pourvoir en CDI à Lyon

HOMSYS dédie 100% de son activité aux métiers du décisionnel (Business Intelligence) : conseil en Business Intelligence, mise en œuvre de projets décisionnels.

Classée dans le TOP 4 des acteurs spécialisés en France (études PAC et IDC), Homsys appuie son expertise sur **18 ans d'expérience** dans la mise en place d'outils de pilotage de la performance et d'aide à la décision et **plus de 600 projets de Business Intelligence**, réalisés auprès de grands comptes de l'industrie et des services, avec les solutions logicielles les plus performantes.

Vos missions :

Spécialiste de la BI, vous apportez une **méthodologie et une forte expertise technique et/ou fonctionnelle**, adaptée aux problématiques clients, sur l'ensemble de la chaîne décisionnelle.

Parmi différents pôles d'expertise, tels que les plateformes d'intégration et de qualités de données, les outils de reporting et d'analyse et les solutions de tableaux de bord et de scorecard, vous participez à :

- la phase d'étude et à l'assistance à maîtrise d'ouvrage (choix des solutions, estimation des charges, soutenance des propositions)
- la rédaction fonctionnelle et technique de cahiers des charges, et vous assurez la qualité délivrée sur les phases de documentation et de formation le cas échéant
- la réalisation de projets en maîtrise d'œuvre (étude technique, spécifications fonctionnelles, conception & modélisation, réalisation, tests, formation, maintenance), à la contribution et encadrement des solutions

Suivant votre expérience, vous pourrez contribuer aux phases d'avant-vente et de réponse à appels d'offres, à la définition d'architectures techniques, à l'encadrement de consultants débutants, à la veille technologique et à la capitalisation interne (blog, formation interne, publication d'articles).

Formations et compétences :

Vous disposez d'au **moins 2 années d'expérience dans un ou plusieurs des environnements décisionnels de bases de données, de restitution et d'analyse** (SAP BO, IBM Cognos, suite BI Microsoft, outils Oracle/Hyperion...), **et d'intégration** (SAP BODI, Informatica, Microsoft SSIS, Oracle ODI, Talend, Datastage...).

Nous avons une **politique 100% certifications** qui vous permettrons de rester au meilleur niveau et de développer votre potentiel.

Doté(e) de réelles capacités relationnelles, votre sens du service, votre rigueur et votre humilité font partie intégrante de vos atouts.

N'hésitez plus et postulez à info.lyon@homsys.com sous la référence HBIL2011.

Retrouvez-nous sur :

www.homsys.com

<http://blog.homsys.com>

fkurowiak@homsys.com

Offre d'emploi

À propos d'AUSY

Le Groupe AUSY évolue sur le marché du Conseil en Hautes Technologies et développe son expertise sur trois coeurs de métiers : les Systèmes d'Information (Infrastructure, Management et organisation des SI), la R&D et les Systèmes Industriels complexes (Software, Electronique, Mécanique et Télécommunications) et l'Energie (sûreté nucléaire, oil&gas, énergies renouvelables). AUSY présente ainsi une offre de services de spécialiste sur différents secteurs, de la Banque-Finance à l'Industrie.

Le Groupe a démontré ces dernières années de réelles capacités de pilotage et de gestion de projets complexes avec le développement de ses offres au forfait et de fortes capacités d'engagement de résultat. Des résultats validés par des certifications Qualité importantes en 2009 : CMMI niveau 3 et EN9100 (avec une note de 100/100), qui viennent renforcer l'ISO 9001 et positionnent le Groupe parmi les rares acteurs à détenir ces résultats sur le marché (moins de 1 %).

Le Groupe surperforme pour la 3ème année consécutive le marché en termes de croissance et met le cap sur un plan de développement ambitieux à l'horizon 2012. Il est coté au compartiment C de NYSE Euronext Paris et a été qualifié « Entreprise Innovante » par l'OSEO.

Le Groupe AUSY compte 19 sites en France, 4 au Belux et une capacité de projection internationale de plus de 7 000 expertises via des alliances fortes avec ses partenaires en Europe (Allemagne, UK, Espagne, Roumanie, Pologne, Moldavie), au Maghreb (Maroc) et en Asie (Inde et Vietnam).

Vous souhaitez donner un nouvel élan à votre carrière ? Intégrer AUSY, c'est s'assurer de développer ses compétences techniques et fonctionnelles et construire les solutions de demain chez nos clients.

Prêt à nous suivre ?

CONSULTANT(E) DECISIONNEL

Secteur d'activité	transverse
Métier	Management & Organisation des SI
Poste	Consultant décisionnel
Lieu	RENNES (Ouest)
A pourvoir le	ASAP
Compétences	Datastage, pl/sql, sql, décisionnel

Descriptif du poste

Rejoindre AUSY c'est choisir de développer ses compétences à travers des projets ambitieux de haute technologie. Grâce à nos collaborateurs, nous connaissons depuis 5 ans la meilleure croissance du secteur.

Au c?ur de la solution de système d'information, nous développons des agences, proches de nos consultants et de nos clients.

Notre objectif : développer vos compétences sur les projets les plus innovants en engageant les moyens à la hauteur de vos ambitions !

AUSY Rennes, c'est s'assurer de travailler près de chez vous et d'évoluer au sein d'une agence résolument à taille humaine
Prêt à nous suivre ?

Dans le cadre d'un projet d'envergure (minimum 1 an) pour un grand compte du secteur cosmétique nous vous proposons d'intervenir au sein du décisionnel :

Vous aurez pour missions :

- de maintenir en condition opérationnelle les applications au quotidien,
- d'apporter les réponses aux demandes des utilisateurs sur les applications,
- de faire évoluer les applications pour la maintenance corrective et évolutive

Profil recherché

De formation Bac+4/5 en Informatique ou avec une expérience d'au moins 3 ans dans le domaine décisionnel.

Vous possédez une réelle expertise sur l'ETL Datastage ainsi qu'en sql et pl/sql. Des connaissances en BO et BI seraient un atout non négligeable.

Un bon relationnel et une prise d'initiative vous seront demandés. Vous savez mener plusieurs projets de front et gérer les priorités. Votre sens du service et votre capacité d'adaptation vous permettront d'évoluer rapidement au sein d'AUSY.

Venez construire votre carrière : rejoignez-nous !
Contact : vryback@ausy.fr

[Lien de l'offre](#)

<http://www.ausy.com/recrutement/offre/1261/>

Offre d'emploi

Consultant Support Clients H/F

Référence Apec : 34909014W-5417-6876
Référence société : PFS522
Date de publication : 28/02/2012
Société : IMAGEINPEOPLE
Type de contrat : CDI (Cab/recrut)
Lieu : Gregy-sur-Yerres
Expérience : Expérimenté
Télécommunication/ Informatique - Ile de France
Réf. de l'offre SYS/JD/1232

Client

Notre client, leader mondial du décisionnel et des solutions de business analytics, est l'un des plus importants éditeurs indépendants du marché du décisionnel.

Notre client se situe à la 7ème place du classement 2011 des Great Place to work.

Poste

Rattaché à l'équipe Support Clients, vous aidez les utilisateurs à résoudre des problèmes techniques qu'ils pourraient rencontrer lors de l'utilisation des logiciels de notre client.

Vos principales responsabilités seront:

- Fournir le support technique des solutions de notre client
- Analyser et diagnostiquer les incidents
- Assurer la gestion de la relation client
- Participer activement à l'amélioration des processus de résolution des incidents du Support Clients

Profil

De formation Bac+4/5, vous justifiez d'une expérience significative dans le support de Niveau 3. Une bonne connaissance du secteur Banques/Assurances serait un plus.

Vous possédez un vrai sens de la relation et du service client, vous avez un réel intérêt pour les technologies de l'IT et possédez de bonne capacité à travailler en équipe.

Compétences techniques:

- Windows, Linux, Unix
 - Apache, Websphere, Weblogic, Jboss, Java, HTML, Javascript
 - Java, C, C++, SAS
- Anglais courant impératif

Localisation : Gregy-sur-Yerres

Offre d'emploi

DEVELOPPEUR /EUSE LOGICIEL

Nature de l'offre: Emploi fixe

Description du poste:

Vous avez un plaisir particulier à la réalisation de logiciels et au développement d'architectures logicielles.

Vous maîtrisez la programmation en C++ sous MS Windows NT®, MS Windows 2000® ou LINUX.

Vous avez de préférence également une expérience en HTML et JAVA.

Des connaissances dans la communication réseau sont un plus.

Vous avez achevé votre formation universitaire dans un domaine pertinent et possédez éventuellement déjà une expérience des systèmes de mesure et d'automatisation dans l'industrie.

Vous travaillez volontiers au sein d'une équipe internationale qui à des exigences fortes en matière de logiciel.

Vous parlez anglais et maîtrisez parfaitement les applications informatiques.

Si vous êtes intéressé(e) par cette offre, nous souhaiterions pouvoir faire votre connaissance ! Veuillez nous faire parvenir un dossier de candidature complet ou contactez-nous par téléphone ou courrier électronique pour une première présentation rapide.

Prise de poste : immédiate

Vous êtes intéressés? Alors, prenez contact à l'adresse suivante:

e-Mail: humanresources@isravision.com

ou faites nous parvenir un dossier de candidature complet à l'adresse suivante:

ISRA VISION SYSTEMS AG

Human Resources

Industriestraße 14

64297 Darmstadt

Tel. +49 (0) 61 51 / 948-182

Fax. +49 (0) 61 51 / 948-140

Offre d'emploi

Ingénieur attaché d'études en infrastructures (H/F)

Par DRH le 23 février 2012, 11:34 - CDI - Lien permanent

Lieu : Paris XII Gare de Lyon

CDI à pourvoir dès que possible

Rémunération selon profil

SETEC Organisation (120 p.) est une des sociétés du Groupe SETEC. Elle a pour vocation la maîtrise d'ouvrage déléguée, l'AMO et le conseil dans le management de grands projets en infrastructures, en équipements, en aménagement urbain et en stratégie territoriale.

Pour faire face à notre développement croissant, nous sommes à la recherche de nouveaux collaborateurs pour le département Conduite de Projets Infrastructures afin de participer à des missions d'AMO pour des projets d'infrastructures de transport principalement ferroviaires.

Mission :

Rattaché au Directeur de département, vous participerez au développement de Setec Organisation dans ses missions d'assistance à maîtrise d'ouvrage, conduite d'opération ou maîtrise d'ouvrage déléguée auprès de grands maîtres d'ouvrages d'infrastructures (RFF, SNCF, sociétés autoroutières, Etat, collectivités territoriales, ports autonomes...).

Vous interviendrez sur des missions variées, qui mobilisent de 2 à plusieurs dizaines de collaborateurs du groupe SETEC, telles que :

- Gestion de projet (maîtrise des délais, suivi financier, gestion des risques, de la qualité...),
- Conduite d'opération / mandat de maîtrise d'ouvrage : missions d'assistance administrative, technique et financière auprès de maîtres d'ouvrages publics,
- Missions diverses de conseil et de diagnostic.

Profil du candidat :

Diplômé(e) de l'enseignement supérieur (école d'ingénieurs, 3ème cycle spécialisé...), vous avez acquis une première expérience réussie y compris par des stages d'au moins 6 mois. Vous êtes curieux, avez de fortes capacités de synthèse, de très bonnes qualités rédactionnelles et relationnelles, une grande ouverture d'esprit et savez travailler en équipe.

Une bonne connaissance des conditions d'exercice de la maîtrise d'ouvrage publique dans le domaine des infrastructures linéaires de transport et notamment du ferroviaire constituerait un plus.

Candidature :

Adresser votre candidature CV+LM sous la réf. : AK/IAE-CPI/02.2012 par mail à recrut@orga.setec.fr ou déposer directement votre candidature sur notre site dans la rubrique « rejoignez-nous ».

Définition

Ingénieur d'étude informatique

Son rôle :

Concevoir, développer et assurer le suivi des applications destinées au système d'information de l'entreprise.

Ses missions :

Traduction technique des besoins fonctionnels

Participer à l'analyse fonctionnelle des besoins utilisateurs.

Étudier les opportunités et la faisabilité technologique de l'application.

Élaborer et rédiger le cahier des charges technique, à partir des spécifications fonctionnelles.

Conception et développement

Concevoir une architecture logicielle.

Analyser et développer les composants en utilisant les langages appropriés (C++, C, Java...).

Assurer le développement et la réalisation des applications (prototypes et modules).

Adapter et paramétrer les progiciels retenus pour l'architecture logicielle.

Harmoniser et industrialiser l'ensemble des composants et applications.

Tests et recette

Définir les protocoles et les scénarii de test.

Tester, identifier et traiter les dysfonctionnements éventuels du logiciel développé.

Analyser les résultats et rédiger le rapport de test.

Vérifier la conformité des capacités de l'ouvrage avec la demande formulée par le client.

Mise en production et intégration

Intégrer les sites pilotes chez le client permettant de tester l'ouvrage, dans sa version définitive.

Déployer en masse le produit auprès des utilisateurs.

Maintenance évolutive et corrective

La mission de l'ingénieur développement peut se prolonger après la mise en service des applications. Cette étape porte le nom de tierce maintenance corrective et/ou évolutive applicative (TMA).

Formation

Diplômes requis :

Écoles d'ingénieurs (informatique, télécoms, généraliste)

Master informatique

Diplôme de type bac +2 en informatique : BTS/DUT informatique

Salaire (*Source Apec*)

Jeune diplômé : entre 25 et 35 k€

Jeune cadre : entre 35 et 45 k€

Evolutions

Analyste

Chef de projet

Consultant technique

Chef de produit technique

Architecte technique/urbaniste SI

Administrateur de base de données

Ingénieur réseau

Ingénieur avant-vente

Techniques de l'Ingénieur

Ingénieur d'études informatiques H/F

Détail de l'offre

Ingénieur d'études informatiques H/F

Références de l'offre 1086555

Date 24/02/2012

Type de contrat CDI

Lieu Loire Atlantique

Salaire à négocier

Société Manpower

Poste

Manpower NANTES INFORMATIQUE recherche pour son client, Société de services informatiques spécialisée sur les projets d'envergure, un Ingénieur d'études SAP sédentaire H/F en CDI pour son site de Nantes sur les modules BI BW, FI CO, MM SD, ABAP, SIRM.

Vos missions :

Au sein d'une équipe de 10 personnes en moyenne, vous serez rattaché(e) au Chef de Projet et aurez notamment en charge de :

- participer au déploiement d'applications, maintenir et corriger,
- réaliser les spécifications techniques, le design, le codage et les tests,
- assurer le support aux utilisateurs,
- suivre les interfaces de production,
- effectuer les tests unitaires, d'intégration, de non-régression,
- déployer et paramétrer la solution,
- rédiger les documentations,
- participer à la planification, la gestion de projet et l'animation des équipes.

Dans le cadre de votre mission, des déplacements occasionnels sont à prévoir.

Votre profil :

De formation supérieure Bac+5, vous évoluez depuis plus de 2 ans en environnement SAP.

Idéalement, vous êtes un bon technicien qui a évolué sur du fonctionnel et êtes donc très à l'aise sur les métiers de la finance et de la gestion.

La maîtrise de l'anglais de façon courante fera la différence.

Votre sens du service client, de l'initiative et une forte capacité à travailler en équipe seront des atouts pour réussir sur ce poste.

Une excellente communication orale et écrite est requise.

Votre créativité et votre esprit d'analyse vous permettront d'être rapidement opérationnel(le).

Votre rémunération et vos avantages :

Fixe de 31 à 32K€ selon profil + primes + CE, mutuelle et tickets restaurant + PEE et participation.

Si vous souhaitez être associé(e) au succès d'une structure reconnue du marché et participer à la mise en place d'un projet ambitieux, alors adressez-nous votre candidature.

Dans le cadre de sa politique diversité, Manpower étudie, à compétences égales, toutes candidatures dont celles de personnes en situation de handicap.

Ingénieur d'études H/F

Rejoindre SAGE (15000 personnes), 3ème éditeur mondial de solutions de gestion pour les entreprises, c'est participer à une véritable aventure. A travers des solutions logicielles et des services à forte valeur ajoutée, SAGE propose à ses clients de les aider à simplifier leur gestion et les accompagner dans le développement de leur activité.

Missions

Au sein de la division des marchés spécialisés de Sage, sous la responsabilité d'un chef de projet, la mission de l'ingénieur d'études consiste à analyser, développer, tester unitairement et livrer des composants techniques qui viendront s'intégrer dans la gamme de progiciels pour laquelle il travaille. Il participe à l'analyse technique des développements qui lui sont soumis par son chef de projet Il réalise le développement des composants techniques ou métiers qui lui sont demandés, saisie ses temps de réalisation qu'il reporte à son chef de projet et l'alerte en cas de dépassement éventuel. Il réalise les tests unitaires des composants qu'il a développés avant que ceux-ci ne soient intégrés dans l'ensemble du projet. Il rédige la documentation technique des composants qu'il a développés. Il intègre ses développements dans des builds ou livrables séquencés Il participe aux réunions de jalons qui ont pour but

- 1.de valider ses développements au fur et à mesure de l'avancement de ses travaux
- 2.de proposer des arbitrages techniques et fonctionnels en fonction des contraintes de chaque intervenant Enfin, il assure le packaging du livrable

Compétences requises

Compétences requises Forte compétence en développement objet, C++, C#, Microsoft .NET Framework 2.0 et >. Oracle ou SQLServeur. Une connaissance de l'ASP.NET serait un plus.

Profil recherché

Bac + 4/5, avec au minimum 1 an d'expérience.

Rigueur, sens de l'organisation, dynamisme, vous possédez un excellent esprit d'analyse et de synthèse, vous aimez travailler en équipe et être force de proposition pour faire avancer vos projets. Anglais technique

Ingénieur Etude et Développement

Apside Système d'Information accompagne les grands groupes tertiaires et industriels dans leurs mutations fonctionnelles et techniques.

Grace à notre expertise technique du monde des NTIC, du client/serveur ou encore du mainframe, nous apportons à nos partenaires, une vision transverse des technologies présentes dans leurs entreprises.

Les grands groupes de la banque et finance, mais également des assurances et de l'audiovisuel nous font confiance en faisant appel à nos services au travers de nos centres de services, nos TMA/TRA/TSA, nos réalisations au forfait ou encore notre assistance technique, et cela tant en maitrise d'œuvre qu'en maitrise d'ouvrage

Dans le cadre du développement de l'agence APSIDE Aix en Provence, nous recrutons un ingénieur Etude & Développement DOT.NET.

Afin de renforcer une équipe existante chez l'un de nos clients. Intégré dans cette équipe technique, vous serez en charge de tout ou partie d'un projet d'étude et de développement d'outils et d'applications métiers autour d'un Framework dot.net :

- Analyse & conception,
- Développement du framework & d'outils,
- Mise en œuvre de nouvelles fonctionnalités,
- Réalisation des différentes phases de tests,
- Suivi des évolutions réalisées,

De formation supérieur Bac+4/5 école d'ingénieurs ou universitaire en informatique, vous disposez d'une expérience de 3 ans qui vous permet aujourd'hui de maîtriser les technologies suivantes

- Maîtrise des langages objets C#, .net, ASP, ASP.net, Javascripts, HTML, ...
- Base de données oracle et/ou du serveur d'application IIS
- Connaissances de la modélisation UML

Autonome, vous faites preuve d'esprit d'équipe et de sens du service, atouts indispensables pour évoluer au sein d'Apside.

Envie d'intégrer une société soucieuse de donner du sens à votre carrière et du respect de la parole donnée, alors rejoignez-nous !

ISTYATECH RECHERCHE

UN INGENIEUR EN INFORMATIQUE DECISIONNELLE

ISTYATECH est une société de services en informatique spécialisée dans la gestion de solutions de Business Intelligence en entreprise. Créée en 2010 à Lille, ISTECH compte aujourd'hui 15 collaborateurs maîtrisant les principales technologies décisionnelles du marché :

- Bases de données Oracle, Sybase IQ, Microsoft SQL-Server
- ETL/EAI : ODI/Sunopsis, SSIS,...
- Outils d'analyse : BO, COGNOS, QLIKVIEW, BIRT, SSRS, SSAS,...

Nous nous différencions des autres acteurs du secteur :

- Par une forte compétence fonctionnelle dans les métiers de la Distribution, de la Banque et de l'Assurance.
- Par l'infogérance d'exploitation des environnements décisionnels de ses clients au moyen de notre Centre de Services Managés.

Vous voulez donner un nouvel élan à votre carrière ?

- Vous avez une formation supérieure, ingénieur ou universitaire en informatique appliquée à l'aide à la décision.
- Vous justifiez d'une première expérience réussie de 2 ans dans un environnement décisionnel, ETL et reporting.
- Vous connaissez le secteur de la Distribution ou de la Banque/Assurance.
- Vous faites preuve d'initiative, d'implication et êtes doué d'un excellent relationnel.
- Vous souhaitez intégrer une société en forte croissance, de faire grandir vos compétences et de prendre des responsabilités

Pour renforcer notre développement en Rhône-Alpes, nous recherchons un Ingénieur en Informatique Décisionnelle.

Selon votre parcours et votre expérience, nous souhaitons vous confier l'exploitation, le support, la maintenance corrective, les évolutions des environnements décisionnels de nos clients en relation avec notre Centre de Services basé à Lille. Avec nos chefs de projets, vous contribuez à la mise en œuvre des nouveaux projets.

Rejoignez notre équipe pour partager la stratégie d'ISTYATECH, développer vos talents à nos côtés et valoriser vos compétences en évoluant progressivement vers l'expertise et des responsabilités managériales.

Poste en CDI, basé à Lyon, salaire selon expérience.

Vous êtes intéressé ?

Envoyez votre CV et vos motivations par mail à l'attention de Philippe LAFFRA à l'adresse recrutement@istyatech.com

Ingénieur & Auditeur(trice) en Sécurité Informatique (H/F)

Entreprise : BULL SAS
Région : Les Clayes, Ile De France
Secteur : Informatique - Hardware
Informatique - Software
Informatique - Services
Type de poste : CDI
Niveau de poste min. Junior
N° de réf. :2884&s=monster

Contexte

Bull, Groupe Informatique International en pleine croissance se positionne comme Leader Européen des systèmes numériques critiques.

Les 9 000 collaborateurs de Bull - dont 5 000 en France - mettent nos valeurs d'engagement et d'entrepreneuriat au service de l'innovation depuis 80 ans.

Les femmes & les hommes de Bull, présents dans plus de 50 pays, constituent la première richesse de notre Groupe et portent une attention particulière à chacun de nos clients.

Vous avez le talent et l'ambition, nous avons les projets et l'expertise, rejoignez Bull !

Mission

Afin de renforcer l'équipe de Conseil & Audit en Sécurité Technique, nous souhaitons intégrer un(e) Ingénieur / Auditeur(trice) Sécurité junior.

Ce(tte) dernier(e) réalisera des missions de conseil et d'intégration de solutions de sécurité à forte valeur ajoutée, et participera aux audits de sécurité.

Vous prendrez part à :

- la mise en œuvre et l'optimisation de systèmes de sécurité (pare-feu, système de détection d'intrusion, pare-feu applicatifs WAF, système antivirus),
- la réalisation d'audits sécurité technique (audit de configuration et de conformité, audit de sécurité réseau),
- la réalisation de missions de type réponse aux incidents Sécurité Informatique (réseau, système et gestion des incidents).

Compétences

Compétences exigées :

- capacité de travail et d'assimilation (spectre extrêmement large de technologies et d'environnements),
- bases solides en réseau (modèle OSI, plan d'adressage, connexions TCP/IP, ...),
- connaissance des environnements Windows & Linux,
- connaissance et pratique de la programmation (Assembleur, C, un langage scripté).

Compétences / Qualités appréciées :

- rigueur
- esprit aiguisé et ouvert
- dynamisme et sociabilité
- bonne qualité relationnelle (missions de conseil)
- bonne qualité rédactionnelle (la rédaction constitue plus de 50% du travail d'un consultant, même technique).

Profil

BAC+5 en informatique, option Sécurité

Offre d'emploi

Ingénieur Sécurité

Société : ESR

Type de contrat : CDI

Expérience : > 10 ans

Lieu : France - Île de France - Paris

Rémunération : N/A

En ligne le : 22/02/2012

Description de l'offre

Fondé en 1987, le groupe ESR est aujourd'hui le principal spécialiste de la gestion des infrastructures informatiques et télécoms sur le marché français.

Avec un chiffre d'affaires de 62 M€ et près de 1 000 collaborateurs fin 2010, le groupe est également présent, au travers d'ESR Consulting, sur des missions à très forte valeur ajoutée d'expertise, de conseil, d'audit en sécurité des systèmes d'information, en stockage et en virtualisation.

La clientèle d'ESR est exclusivement composée de grands comptes opérant sur les secteurs des télécoms, de la banque / assurance, des services, de l'industrie, du transport, de la santé et du secteur public.

Le groupe ESR est présent sur l'ensemble du territoire national et accompagne ses clients en Europe.

Nous recherchons actuellement un ingénieur sécurité.

Les principales tâches à réaliser sont les suivantes :

Projet:

- Analyse des cahiers des charges des métiers
- Planification des activités d'intégration et de développement des solutions
- Suivi de réalisation, charges, délais, livrables
- Documentation fonctionnelle et technique
- Recette
- Mise en production

Architecture technique

- Proposition de solutions innovantes pour améliorer la qualité, les performances et les coûts d'exploitation
- Revoir l'architecture pour urbaniser, simplifier

Maintien en conditions opérationnelles

- Supervision des infrastructures
- Prise en charge des incidents et résolution (N3)
- Prise en charge des problèmes et résolution
- Prise en charge des demandes ponctuelles

Compétences techniques requises :

- PKI Open Trust
 - HSM
 - RSA SecurID, Vasco Digipass, Alladin, Evidian (biométrie)
 - Kerberos, SAML
 - Microsoft ADFS
 - Coffre-fort numérique Cyber-Ark
 - Composants Dictao D2S, DVS
 - Développement Java, .net
- Réseaux, TCP/IP, IPSEC, VPN, SSL, SSH, RADIUS...

Compétences Fonctionnelles souhaitées:

- Conduite de projet
- Rédaction de document
- Relation avec autres interlocuteurs
- Communication

Vous êtes motivé(e) pour travailler en équipe dans le domaine de la finance au sein d'environnements techniques riches et complexes alors n'hésitez plus et transmettez-nous vite notre candidature !

INGENIEUR SYSTEME DEBUTANT (H/F)

Réf. EIMS-ING-SYSTEME-DEB-1870 - 05/03/2012

Contrat CDI

Profil principal IT - Infrastructure Management - Ingénieur Système, Réseaux & Sécurité

Activité principale Systèmes & Réseaux

Entreprise Sogeti, filiale à 100% du groupe Capgemini, est l'un des leaders des services informatiques et d'ingénierie de proximité, spécialisé dans la gestion des applicatifs et des infrastructures ainsi que le testing. Son expertise se positionne dans les domaines de la sécurité, la mobilité, le BI et les solutions liées au Workplace Data Center Transformation.

Sogeti aide les entreprises et les organismes du secteur public à créer, déployer, optimiser, gérer et migrer leurs systèmes d'informations.

Sogeti emploie aujourd'hui plus de 20 000 personnes dans plus de 15 pays dont 6500 en France.

Description de la mission

Dans le cadre d'une mission chez un de nos clients, nous souhaitons renforcer notre équipe d'ingénieur Système.

Sogeti recherche à Toulouse : un/e Ingénieur Système Débutant (H/F)

A l'aise avec les nouvelles technologies, vous participerez à des projets de grande envergure. Intégré(e) au sein de l'une de nos équipes, vous pourrez bénéficier:

- du savoir-faire de Sogeti
- d'un approfondissement de vos compétences en conception et développement de systèmes d'informations, intégration et paramétrage
- d'une ambiance de travail jeune, dynamique et accueillante.

Dans le cadre de votre mission :

- L'administration des serveurs et des produits systèmes,
- La gestion des volumétries disques disponibles,
- La résolution des incidents de fonctionnement systèmes transmis,
- La définition de solution technique,
- L'installation et l'intégration des systèmes,
- La définition des sauvegardes système,
- Le support système aux équipes d'exploitation,
- La gestion des services réseaux, et des différents accès,
- La surveillance de l'intégralité des données,
- Le développement des scripts d'automatisation,
- La définition des procédures d'administration normalisées.

Profil

Vous êtes jeune diplômé(e) ou vous justifiez de 2 ans d'expérience dans l'administration Système et maîtrisez les processus de mise en production et de changements.

La connaissance des outils d'administration, de sauvegarde (Tina, Netbackup ou Networker) et d'outils d'exploitation est un plus.

La connaissance de l'anglais serait un plus à votre candidature.

Votre sens du service, votre esprit d'équipe et votre relationnel vous permettent d'être force de proposition. Vous souhaitez évoluer vers des postes à responsabilités dans le conseil et l'intégration de solutions, dans l'infrastructure technique et/ ou fonctionnelle, ou le management de projet ?

Alors, REJOIGNEZ-NOUS !

Retrouvez-nous sur <https://www.facebook.com/#!/MeetSogetiFrance>

Et sur <http://www.viadeo.com/groups/?containerId=00217tw5f9n70tpy>

Sogeti est signataire de la charte de la diversité en entreprise.

Zones géographiques du poste France / Midi-Pyrénées

Lieu TOULOUSE

Niveau d'étude Bac+4

Niveau d'expérience min. requis jeune diplômé

Langues Anglais (Opérationnel dans un contexte professionnel)

Ingénieur support secteur banque/finance

Respect et proximité : depuis 30 ans, SII construit son succès sur ces deux valeurs fondatrices, auprès de ses clients comme de ses collaborateurs.

Société de Conseil et d'Ingénierie en Nouvelles Technologies de plus de 3000 personnes, SII compte aujourd'hui 9 agences en France et 9 implantations à l'international.

La Business Unit Banque/Finance de marché a pour ambition de vous accompagner dans votre évolution de carrière sur des interventions de haut niveau technique et fonctionnelle.

Pour un client grand compte, acteur prestigieux du secteur finance, vous assistez les traders dans l'utilisation des outils métiers.

Mission

Vous avez en charge :

- Le support technique et fonctionnel d'applications (monitoring des applications, gestion des incidents...),
- La mise à disposition des applications,
- Le suivi du bon déroulement des workflows (Front to Back...),
- L'automatisation des tâches de support récurrentes (SQL, Unix).

Profil

Issu de formation bac+5, orientée Finance ou Informatique, vous souhaitez évoluer dans un environnement dynamique vous permettant d'acquérir une approche métier.

Pour cela, vous saurez vous appuyer sur vos connaissances en finance de marché. Les notions d'indice, warrant, future, option, produits structurés vous sont familières.

Vous possédez des connaissances sur le système d'exploitation Unix, en base de données et sur la réalisation de scripts shell.

Votre dynamisme, vos qualités relationnelles et de service combinés à votre niveau d'anglais courant vous permettront d'être rapidement opérationnel dans votre mission.

Réactif (ve), impliqué(e), vous êtes de nature dynamique. Vous aimez les challenges et le travail en équipe, si vous vous reconnaissez dans cette offre d'emploi, n'attendez plus pour postuler par mail.

Offre d'emploi

Ingénieur en technologie de l'information

Détail de l'offre

Date 07/02/2012

Type de contrat CDI

Lieu Yvelines

Salaire à négocier

Référence de l'offre: 10162394 FF FR CAD 1

Handiaccueillant

Société EADS.com

EADS est un leader mondial de l'aéronautique, de l'espace, de la défense et des services associés. En 2009, le Groupe - comprenant Airbus, Astrium, Cassidian et Eurocopter - a dégagé un chiffre d'affaires de 42,8 milliards d'euros et employé plus de 119 000 personnes.

Poste

Ingénieur en technologie de l'information (h/f)

Au sein d'ASTRIUM Space Transportation Operations, l'équipe "Support Technologie de l'Information, Services & Solutions" a développé une expertise en Technologie de l'Information (IT) pour les programmes spatiaux civils et militaires. La mission de cette équipe est d'apporter un soutien, une expertise dans le domaine des systèmes IT utilisés dans les processus opérationnels (comme les outils d'environnement de développement logiciel, EGSE, les plateformes d'essai, les réseaux scientifiques, etc.).

Dans cette équipe comptant une vingtaine d'ingénieurs et de techniciens et en étroite relation avec d'autres partenaires opérationnels, le candidat devra s'engager dans de nombreux projets informatiques concernant ces sujets.

Dans ce cadre, le candidat devra être un développeur IT ayant des compétences particulières en gestion de configuration.

Profil

Tâches & Activités

Avec le soutien de l'équipe, vous serez chargé(e) du développement logiciel et vous devrez :

- piloter les projets partiellement ou dans leur intégralité (échancier, coordination, gestion opérationnelle) à l'international ;
- travailler dans un contexte multi-projet ;
- rédiger ou gérer la rédaction de la documentation à partir des exigences de qualification ;
- développer ou faire développer les articles logiciels.

Vous devrez maîtriser votre travail conformément aux ordres de mission négociés avec les gestionnaires d'activité ou de programme, en termes de livraisons, coûts et échancier.

Vos compétences

Titulaire d'un master en Technologie de L'Information, vous justifiez d'au moins une expérience dans le secteur de technologie de l'information.

Vous avez de l'expérience en systèmes d'information et gestion de projet.

Vous avez de bonnes connaissances en :

- ✕ Savoir-faire en développement logiciel ;
- ✕ Gestion de configuration logiciel et système ;

- ⌘ ClearCase, ClearQuest, CVS ;
- ⌘ JAVA/JEE (servlet) et autres langages de programmation courants (C, C#, ADA, etc.)
- ⌘ Environnement Windows/Unix.

Quelques notions en Documentum, PERL, Doors Collaborative seront appréciées.

Ce poste exige un niveau avancé en anglais.

Vous avez un bon esprit d'équipe, faites preuve d'autonomie et de bonnes capacités de communication.

Ce poste nécessite une habilitation.

Expérience professionnelle

Débutant (2 à 3 ans d'expérience)

Date de début (au plus tôt)

2012-02-06

Contact

Si ce poste vous intéresse, merci de bien vouloir postuler en ligne en joignant votre CV en anglais.

European Aeronautic Defence and Space Company EADS N.V.

Le Carré - Beechavenue 130-132 - 1119 PR Schiphol Rijk - Pays-Bas

A PROPOS DE LOGICA

Entreprise du service en business et technologie, Logica propose conseil en management, intégration de technologies et externalisation à ses clients du monde entier, dont les plus grandes entreprises en Europe. Logica réunit 41 000 collaborateurs dans le monde et crée de la valeur pour ses clients en intégrant avec succès les hommes, les enjeux business et les technologies.

En France, 9 000 collaborateurs travaillent chaque jour sur des projets ambitieux qui aident nos entreprises clientes à anticiper et à maîtriser les grands changements nécessaires au monde de demain.

PAC est une BU de 300 personnes, répartie sur 2 agences : Aix en Provence et Sophia Antipolis, intervenant pour les Grands Comptes et moyennes entreprises des secteurs de la finance, du service et de l'industrie sur la région PACA.

LOGICA - INGENIEUR EN TECHNOLOGIE D'INFORMATION (H/F)

Ref. EX/PAC/NTI/010

DESCRIPTION DE LA FONCTION

Mission

Rattaché à un chef de projet, vous participerez à des projets d'études et de développement de systèmes d'information pour nos clients.

Profil

De formation supérieure, vous avez déjà effectué des missions d'études, spécifications et de développement dans un contexte .NET & C#

Dynamisme, capacité d'adaptation, qualités relationnelles & rigueur seront vos atouts pour réussir dans la fonction & évoluer au sein de la structure vers des responsabilités de domaine.

Offre d'emploi

Consultant(e)s en architecture logicielle – Confirmé(e)s H/F

Réf. AD-IVL-CCMS-1202-1746 - 06/03/2012

Contrat CDI

Le Groupe Capgemini est l'un des leaders mondiaux du Conseil, des Services informatiques et de l'Infogérance. En 2010, le Groupe a réalisé un chiffre d'affaire de 8,7 milliards d'euros et emploie aujourd'hui plus de 115 000 personnes dans 40 pays.

La division Aérospatiale & Défense est pôle de référence dans les secteurs Aéronautique, Spatial et Défense. Dans le cadre de notre activité dans le secteur de la Défense, et plus précisément dans le domaine des Systèmes d'Information Opérationnels et de Communication (SIOC), nous recherchons des consultants confirmés certifiés Microsoft (H/F).

Intégré(e) au sein d'une équipe projet, vous participerez aux différentes phases d'un projet, ou interviendrez en mission de conseil chez nos clients en AMOE/AMOA.

Profil

De niveau Bac +5 en informatique :

- vous disposez au minimum de deux ans d'expérience en architecture logicielle ;
- vous maîtrisez les solutions Microsoft de Système / Messagerie / Annuaire ainsi que les solutions applicatives (Sharepoint, Communicator...) et possédez une expérience de déploiement de ces solutions à grande échelle ;
- vous êtes idéalement certifié(e) Microsoft ;
- vous êtes mobile et disposez d'un réel sens du service.

Spécificités du poste Vous souhaitez évoluer vers des postes à responsabilités dans l'architecture technique et/ ou fonctionnelle, ou le management de projet ?

Alors, REJOIGNEZ-NOUS !

Retrouvez-nous sur [facebook.com/capgemini france](https://www.facebook.com/capgemini france)

Le groupe Capgemini est signataire de la charte de la diversité en entreprise.

Zones géographiques du poste France / Bretagne

Ville Rennes

Niveau d'étude Bac +5 et plus

Niveau d'expérience min. requis 3 à 6 ans

Langues Anglais (Courant)

Compétences sectorielles et fonctionnelles Défense / Aéronautique / Espace

Compétences spécifiques NTIC

Offre d'emploi

Responsable de domaine applicatif

Descriptif de l'offre

Entreprise

Notre client, acteur majeur sur son secteur, recherche dans le cadre de son développement, un(e) Responsable de Domaine Applicatif.

Type de contrat : CDI

Poste

Sous la responsabilité du Directeur Administratif et Financier, vous travaillez en collaboration étroite avec les Responsables opérationnels (notamment supply chain, service clients). Vous êtes le garant de l'applicatif dans son ensemble : vous pilotez les évolutions et la maintenance applicative du système SAP couvrant les domaines WM, MM, SD, FI, CO, PP, QM, GPA, EDI... et les autres systèmes et leurs interfaces avec SAP.

Vous travaillez activement à la réalisation de projets. Vous relayez les demandes utilisateurs et anticipez leurs besoins.

Grâce à votre expertise à la fois métier (supply chain) et SAP, vous proposez et mettez en œuvre les évolutions d'optimisation du système en lien étroit avec les key users dont vous assurez l'animation.

Vous diagnostiquez les dysfonctionnements des applicatifs en relation avec les Editeurs ou Consultants et Développeurs.

Au-delà de la maintenance et des évolutions courantes, vous pilotez de manière opérationnelle des projets de mise en place de nouvelles fonctionnalités SAP dans différents domaines, de l'étude préalable au déploiement sur le terrain, en passant par la conception, le paramétrage, les tests et la formation des utilisateurs et key users, en lien étroit avec les key users dont vous assurez l'animation.

Vous organisez et animez les comités d'utilisateurs.

Vous encadrez également des intervenants extérieurs sur des sujets requérant une expertise particulière.

Vous assurez la veille fonctionnelle sur le domaine applicatif.

Cette description prend en compte les principales responsabilités ; elle n'est pas limitative.

Profil

Issu(e) d'une formation supérieure en informatique (Bac +5, MIAGE, Ecole d'Ingénieurs), vous justifiez de cinq années d'expérience minimum dans une fonction similaire, au sein d'un environnement international ou en société de services.

Une expérience de la gestion de projets, multi-sites, est essentielle (respect des délais, budgets, communication...).

La maîtrise de SAP (rôle de conception, d'animation et de paramétrage / tous modules) est essentielle, et ce a minima dans les domaines fonctionnels suivants : WM, MM...

Vous possédez idéalement une double compétence, métier (supply chain) et fonctionnel.

Un anglais courant est indispensable.

Autonomie, respect des délais, élément moteur et fédérateur, leadership naturel, référent(e) technique, sens du client interne, force de proposition, esprit de synthèse et fiabilité, adaptabilité et esprit d'équipe, capacité à s'adapter à des typologies d'interlocuteurs variés sont des atouts pour réussir dans la fonction.

Études / Recherche / Développement

Etudes / Recherche / Développement

CHARGE-E D'ETUDES	AGEAL CONSEIL	Conseil pour les affaires et la gestion
	LYDEC	Administration publique générale
CHARGE-E D'ETUDES ACTUARIELLES & STATISTIQUES	MEDERIC	Gestion des retraites complémentaires
CHARGE-E D'ETUDES MARKETING & STATISTIQUES	CAISSE D'EPARGNE	Caisses d'épargne
CHARGE-E D'ETUDES STATISTIQUES	LA BANQUE POSTALE	Intermédiations financières diverses
	GROUPE ARKEA	Banques mutualistes
	CONSEIL GENERAL DU RHONE	Administration publique générale
CHARGE-E D'ETUDES STATISTIQUES & ACTUARIELLES	MUTUELLE ADREA FRANCHE COMTE	Assurance relevant du code de la mutualité
CHARGE-E DES ETUDES STATISTIQUES	INRP INSTITUT NATIONAL DE RECHERCHE PEDAGOGIQUE	Recherche-développement en sciences humaines et sociales
CHERCHEUR-EUSE	INRIA	Recherche-développement en sciences physiques et naturelles
	CERMICS - ECOLE DES PONTS PARISTECH	Recherche-développement en sciences physiques et naturelles
CHERCHEUR-EUSE STATISTIQUES	INSTITUT DE RECHERCHE PIERRE FABRE	Recherche-développement en sciences physiques et naturelles
CONSULTANT-E CHARGE-E D'ETUDES	RENAULT TECHNOCENTRE	Construction de véhicules automobiles
DIRECTEUR-TRICE DE RECHERCHE	IRISA - INRIA RENNES	Enseignement supérieur
EXPERT-E NUMEROTATION NOMMAGE ADRESSAGE	FRANCE TELECOM - R & D	Télécommunications (hors transmissions audiovisuelles)
INGENIEUR-E CHERCHEUR-EUSE	CEA - COMMISSARIAT A L'ENERGIE ATOMIQUE	Recherche-développement en sciences physiques et naturelles
	EDF RECHERCHE & DEVELOPPEMENT	Production d'électricité
INGENIEUR-E D'ETUDES	UNIVERSITÉ DU LANGUEDOC MONTPELLIER II	Enseignement supérieur
	ALTEN	Réalisation de logiciels
	XLOG INGENIERIE	Conseil en systèmes informatiques
INGENIEUR-E DE RECHERCHE	DANONE RESEARCH	Recherche-développement en sciences physiques et naturelles
INGENIEUR-E ETUDES & DEVELOPPEMENT INFORMATIQUE	APSIDE	Conseil en systèmes informatiques
	SOPRA GROUP	Autres activités de réalisation de logiciels
	ATOS ORIGIN	Traitement de données
INGENIEUR-E RECHERCHE & DEVELOPPEMENT	ENSMP - ECOLE DES MINES PARISTECH	Enseignement supérieur
INGENIEUR-E RECHERCHE & DEVELOPPEMENT SECURITE INFORMATIQUE	DICTAO	Conseil en systèmes informatiques
POST-DOCTORANT-E	UNIVERSITE DE SHERBROOK	Enseignement supérieur
	UNIVERSITE BORDEAUX I	Enseignement supérieur
	GEORGIA TECH COLLEGE OF COMPUTING	Enseignement supérieur
	UNIVERSITE PAUL CEZANNE AIX-MARSEILLE III FST	Enseignement supérieur

Le **Machine Learning Group** de l'UCL (voir <http://www.ucl.ac.be/mlg/>) propose un poste de chercheur dans le cadre d'un partenariat industrie-université financé par la région bruxelloise :

Mission :

- La personne devra effectuer une recherche dans le domaine de la prédiction de séries temporelles, dans le cadre de données provenant de sites internet. Des aspects de sélection de variables et de classification non-supervisée (clustering) seront présents dans l'étude.
- La recherche sera guidée par des objectifs industriels, mais laissera une place large à la recherche scientifique avec des possibilités de publication.

Compétences

- La personne devra avoir une formation d'ingénieur ou de statisticien, et avoir ou acquérir des compétences de base en analyse de données et apprentissage automatique (machine learning).

Contrat

- Le contrat envisagé est d'un an, avec commencement immédiat (probablement janvier 2010). L'intégration dans le « Machine Learning Group » permettra d'envisager à la fin du contrat une demande de bourse de thèse de doctorat, ou un autre contrat le cas échéant.

Contact

- Les candidats intéressés sont invités à prendre contact d'urgence avec Michel Verleysen, michel.verleysen@uclouvain.be.

Définition

Directeur de recherche

Article - 9 décembre 2008 [Mise à jour le 3 juillet 2009]

Missions

Outre les missions dévolues aux chercheurs, les directeurs de recherche ont vocation à concevoir, animer ou coordonner les activités de recherche ou de valorisation.

Concours

Les directeurs de recherche sont recrutés par concours sur titres et travaux ouverts dans chaque établissement public à caractère scientifique et technologique.

Les concours sont ouverts par arrêté du ministre chargé de la recherche.

Sont admis à concourir pour l'accès au grade de directeur de recherche de deuxième classe :

les candidats appartenant à l'un des corps de chargé de recherche et justifiant d'une ancienneté minimale de trois années de service en qualité de chargé de recherche de première classe ;

à titre exceptionnel et après autorisation du conseil scientifique de l'établissement, tout chargé de recherche ayant apporté une contribution notoire à la recherche ;

les candidats remplissant les conditions de diplôme requises pour l'accès au grade de chargé de recherche de deuxième classe et justifiant de huit années d'exercice des métiers de la recherche ;

les candidats justifiant de travaux scientifiques jugés équivalents aux conditions exigées des candidats appartenant à l'un des corps de chargé de recherche.

Il existe également des concours d'accès direct au grade de directeur de recherche première classe pour :

les candidats remplissant les conditions de diplômes requises pour l'accès au grade de chargé de recherche de deuxième classe et justifiant de douze ans d'exercice des métiers de la recherche ;

les candidats justifiant de travaux scientifiques jugés équivalents aux conditions énoncées ci-dessus ;

sur autorisation du conseil scientifique de l'établissement, tout fonctionnaire ayant apporté une contribution notoire à la recherche.

Le concours comporte un examen de la valeur scientifique des candidats consistant en l'étude d'un rapport d'activité et d'un rapport sur les travaux que l'intéressé se propose d'entreprendre. Cet examen peut également comporter une audition des candidats.

Les directeurs de recherche sont nommés par le directeur général de l'établissement public scientifique et technologique qui les affecte, après avis de l'instance d'évaluation compétente, à une unité de recherche.

Carrière et rémunération

Le corps des directeurs de recherche comporte trois classes :

une deuxième classe comprenant 6 échelons ;

une première classe comprenant 3 échelons ;

une classe exceptionnelle comprenant 2 échelons.

Comme pour tout fonctionnaire, la rémunération principale d'un directeur de recherche augmente périodiquement au fur et à mesure qu'il gravit les échelons à l'intérieur de son grade : à chaque échelon correspond, en effet, un indice qui détermine le montant de la rémunération principale.

La rémunération mensuelle est composée d'un traitement de base auquel s'ajoutent diverses indemnités.

Traitement brut
Directeur de recherche (DR)

Début de carrière
2 902 €

Après 2 ans
3 070 €

Dernier échelon de la première classe
5 138 €

Fin de carrière
5 828 €

Le traitement de directeur de recherche évolue au cours de sa carrière par le jeu du passage d'une classe à une autre, chaque classe comprenant des échelons. Le passage d'une classe à l'autre a lieu au choix. En revanche, l'avancement d'échelon se fait automatiquement, à l'ancienneté, sauf pour la classe exceptionnelle de directeur de recherche. Des bonifications d'ancienneté peuvent être accordées aux directeurs de recherche qui s'engagent dans une démarche de mobilité.

Ministère de l'Enseignement Supérieur et de la Recherche

Ingénieur de recherche (H/F)

Référence : ABG-38251

Type d'offre : Offre d'emploi

Contrat : CDD

Niveau de salaire : A négocié

Employeur : Ecole des Mines d'Alès-LGI2P

Lieu de travail : Nîmes - France

Spécialité : Mathématiques - Mathématiques - Informatique, électronique

Début de parution : 01/12/2011

Date limite de candidature : 23/01/2012

Le Laboratoire de Génie Informatique et d'Ingénierie de Production, centre de recherche commun ARMINES/ Ecole des Mines d'Alès rassemble une équipe de 18 enseignants-chercheur et de 15 doctorants. Il est organisé en deux projets de recherche : KID (Knowledge representation and Image analysis for Decision) et ISOE (Ingénierie de Systèmes complexes et D'Organisations intEropérables).

Le LGI2P développe au travers de ces deux projets une activité de recherche finalisée et de transfert vers l'industrie qui prend trois formes : la recherche en réseau, régionale, nationale et européenne, la recherche partenariale orientée vers l'industrie, et la valorisation régionale et interrégionale de la recherche.

Le LGI2P intervient enfin dans l'enseignement pour la formation d'Ingénieur Entrepreneur de l'Ecole des Mines d'Alès, dans la formation continue et la formation en alternance.

ARMINES est la première association de recherche en France contractuelle créée en 1967 à l'initiative de l'Ecole des Mines de Paris. Elle a pour objet la « recherche orientée vers l'industrie ».

C'est dans ce cadre que le LGI2P recherche pour son projet de recherche KID (Knowledge representation and Image analysis for Decision) un(e) : Ingénieur de recherche (H/F) pour un CDD 12 mois à partir du mois de janvier 2012

Mission :

Activités de recherche :

Votre activité relèvera du thème de l'Aide à la Décision de KID. Vous contribuerez au développement des concepts, méthodes et outils sur la base d'éléments d'analyse multicritère, d'optimisation et des théories de l'incertain. Ces outils doivent permettre au concepteur, à l'exploitant d'un système complexe de rationaliser ses choix, de prendre des décisions pertinentes et fiables. En particulier, vos axes de recherche concerneront la décision multicritère et/ou multi acteurs dans un environnement incertain où décisions et informations sont réparties. Vous vous intéresserez en particulier à l'amélioration de la performance de systèmes complexes et à la décision en organisation. Vous participerez à la recherche de contrats de recherche avec les industriels et au montage de dossiers de demande de financement auprès d'organismes publics (ADEME, ANR, FUI, OSEO, ANRT, Région Languedoc Roussillon). Vous participerez également à l'encadrement de proximité de doctorants.

Activités d'enseignement :

Vous serez amené(e) à participer, en fonction de vos domaines de compétences, aux activités d'enseignement aussi bien en tronc commun, qu'au sein des départements GSI (Génie des Systèmes d'Information) et ISP (Ingénierie des Systèmes de Production), sous toutes ses formes, et à l'encadrement des travaux personnels des élèves. Vous serez également amené(e) à participer à la formation par apprentissage, à la recherche et à l'encadrement de missions de terrain et de mini-missions dans le cadre de la pédagogie-action développée par l'Ecole.

Profil des candidats :

Vous êtes titulaire d'un Doctorat de 3^o cycle en section 27 ou 61, et êtes doté(e) d'une solide culture en mathématiques appliquées à l'informatique. Vous devrez posséder des connaissances et une expérience en :

- Optimisation multi objectifs, analyse multicritère, programmation par contraintes ;
- Théories de l'incertain (probabilités, théorie des possibilités, théorie des croyances) ;
- Théorie des jeux
- Intelligence artificielle, systèmes multi-agents.

La maîtrise de langages informatiques (C, C++, Java) est indispensable ainsi qu'une très bonne pratique de l'anglais scientifique.

Offre d'emploi

Ingénieur R&D

Référence : ABG-39610

Type d'offre : Offre d'emploi

Contrat : CDI

Niveau de salaire : A négociier

Employeur : Criteo

Lieu de travail : Paris - France

Spécialité : Informatique, électronique - Mathématiques

Début de parution : 15/02/2012

En seulement 3 ans, Criteo a séduit plus de 1200 clients dont les plus grands e-commerçants européens et mondiaux tels que eBay, Zappos, Zalando, Booking, Expedia, 3 suisses, La Redoute, Yoox, Accor, etc. Sur cette même période, le revenu de Criteo est passé de 0 à 200 Millions de dollars et l'effectif de la société de 20 à 400 salariés.

Criteo améliore l'expérience d'achat sur Internet par le biais de bannières produit qui sont personnalisées en fonction des recherches effectuées par les internautes sur les sites de ses clients. En étendant la puissance du Search (recherche sur internet) au display (bannière publicitaire), Criteo améliore la performance des campagnes de Search Engine Marketing, augmente le taux de conversion global des sites marchands qui réalisent ainsi des ventes incrémentales.

C'est en mai 2008 que Criteo a délivré son premier clic à un annonceur. Aujourd'hui, la société génère des millions de clics qualifiés par jour. Criteo est aujourd'hui présent dans plus de 20 pays en Amérique, en Europe et en Asie et notamment aux Etats-Unis, en Corée, au Japon, et en Australie. Criteo France est situé place de l'Opéra à Paris dans un Labs de 2500 m² regroupant déjà plus d'une centaine d'ingénieurs.

Mission : Division Recherche et Développement :

Criteo est une société High-Tech à forte croissance dans le domaine du web, dont le succès, aujourd'hui mondial, repose sur notre avancée technologique et notre capacité à toujours innover. Dans ce secteur en constante mutation, nous avons développé une technologie de reciblage publicitaire reconnue dans le monde entier par les plus grands acteurs du e-commerce. Toujours à la pointe dans sa conception algorithmique, notre solution repose sur le travail d'équipes agiles d'ingénieurs R&D de haut niveau, stimulés par leur passion.

Poste :

Les Ingénieurs en Recherche et Développement sont capables de résoudre des problèmes complexes et passionnants. Au sein de ce département, les ingénieurs sont amenés à intervenir sur l'ensemble des phases de conception et de développement de la technologie Criteo : traitement des données, conception de systèmes à grande échelle, recherche d'information, intelligence artificielle, etc. Nos ingénieurs sont force de proposition sur ce produit et chacun peut intervenir sur n'importe quelle partie de la solution technique. En voici quelques exemples :

Responsabilités :

- Ecrire un code robuste orienté serveur pour des applications traitant des données à très forte volumétrie. Afin d'afficher plusieurs centaines de millions de bannières par jour, l'application web doit être ultra optimisée et adaptable (scalability). Vous devez être capable de créer de nouvelles fonctionnalités pour notre plateforme publicitaire tout en prenant en compte les contraintes de performance et d'optimisation.
- Concevoir et optimiser les algorithmes sur des flux en temps réels, utiliser votre savoir-faire afin de réaliser des modélisations mathématiques puissantes et de traiter un important volume de données statistiques.
- Utiliser vos compétences afin de faire évoluer les bannières personnalisées entièrement dynamiques de Criteo.

Profil :

- Diplômé d'une formation niveau Bac +5 de type Ecole d'Ingénieur ou Université en Informatique, Mathématiques ou Statistiques
- Vous justifiez d'une première expérience réussie en développement de plateforme web ou en traitement de données, avec de fortes contraintes de temps de réponse et de volume
- Votre esprit pragmatique vous permet d'utiliser les technologies et techniques à bon escient, et vous êtes à l'écoute des besoins afin de fournir une solution parfaitement adéquate
- Vous avez d'excellentes capacités d'analyse et de développement à partir de spécifications fonctionnelles. Vous devez être capable de concevoir des algorithmes simples et optimisés pour résoudre des problématiques de traitement de données, sur des volumes importants.
- Vous possédez de solides compétences en développement orienté objet en environnement C#/C++/Java ; design pragmatique et évolutif, en utilisant les principes et techniques standards/reconnus de la communauté, permettant à un autre développeur de reprendre facilement le développement ainsi que de mettre en place des tests automatiques.
- Une expérience des méthodes agiles et des cycles de développement courts s'appuyant sur une automatisation des tests, unitaires en premier lieu, est souhaitable.
- La bonne connaissance des protocoles web est un plus.
- Vous êtes capable de travailler en autonomie tout en démontrant un réel esprit d'équipe
- Un bon niveau d'anglais est nécessaire ainsi qu'une certaine aisance à l'écrit dans un environnement technique.

Offre d'emploi

INGENIEUR R&D MATHÉMATIQUES APPLIQUÉES

Référence : ABG-37369

Type d'offre : Offre d'emploi

Contrat : CDI

Niveau de salaire : A négocié

Employeur : SAINT GOBAIN RECHERCHE

Lieu de travail : AUBERVILLIERS - France

Spécialité : Mathématiques - Physique

Début de parution : 14/09/2011

Date limite de candidature : 05/12/2011

Saint-Gobain Recherche est l'un des 4 grands centres de recherche transversaux de Saint-Gobain.

Au service de tous les pôles, les centres de recherche transversaux maintiennent et développent au plus haut niveau les compétences et technologies clés pour le Groupe. Ils hébergent les grands projets stratégiques. Leur taille et leur pluridisciplinarité facilitent une interaction efficace avec le monde académique, une veille et une anticipation sur les avancées scientifiques, et le recrutement de cadres d'excellence.

Mission

Nous vous invitons aujourd'hui à rejoindre l'équipe Mathématiques Appliquées qui couvre un large spectre de sujets opérationnels et de recherche.

Vous aurez pour principales missions :

- de conduire des études en mathématiques appliquées dédiées à la conception optimale de nouveaux produits et procédés en étroite collaboration avec les équipes de recherche et les unités de production du Groupe.
- de travailler sur la modélisation et l'optimisation de la chaîne logistique des sociétés du Groupe en étroite collaboration avec leurs Directions Logistiques.
- de mener un travail d'analyse de données appliquée à la relation client analytique pour les Directions Marketing du Groupe.
- de mener des études exploratoires dans le domaine des mathématiques appliquées.

En plus de la conduite d'études, vous serez chargé(e) de l'identification et de la formulation de problèmes industriels pouvant être résolus par la mise en œuvre de méthodes mathématiques.

Vous communiquerez de manière quotidienne avec d'autres équipes R&D et bénéficierez d'un environnement multidisciplinaire de haut niveau.

Profil

Docteur en mathématiques appliquées ou physique mathématique, ingénieur ou diplômé d'une grande école, vous justifiez d'une très bonne culture mathématique en particulier dans un ou plusieurs de ces domaines :

- recherche opérationnelle, optimisation combinatoire;
- plans d'expériences et analyse de données;
- optimisation de forme, optimisation multidisciplinaire.

La connaissance et la pratique de la programmation et de MATLAB ou équivalent est nécessaire.

Des déplacements de courte durée sont à prévoir en France et à l'étranger.

One post-doctoral position at Université Paris-Sud Orsay (France) starting September 2012, supported by ERC.

- **Institution:** Université Paris-Sud at Orsay (France)
- **Department :** Laboratoire de Mathématiques, Université Paris-Sud
- **Contacts:** Prof. F. Labourie,
- **Employer Type(s):** Academic
- **Position Type(s):** Post-Doctorate
- **Subject Area(s):** Mathematics
- **Geographic Location:** France : Orsay, near Paris.
- **Position Description:** 24 months Post-doctoral position, (an extension to 36 months will be possible).
- **Teaching load:** one course every other semester.
- **Salary:** about 30 000 Euros per year.

Applicants should be willing to work in the following fields understood in the broad sense : geometry, group theory, arithmetic, analysis, probability and dynamical systems. An interest in the study of group actions, Teichmüller theory or geometric structures will be appreciated but not considered as necessary. The main duty will be research and participation in the departmental activities. There will be a light teaching load of one course every other semester. In addition to his own salary the post-doc will receive a personal travel grant of 3000 Euros a year as well as funds to purchase a computer. On top of that he will be eligible for additional travel and equipment funding from departmental resources. Finally, French language courses could be provided to the post-doctoral fellow if desired.

Successful applicants will be expected to have graduated from a Ph.D. or equivalent doctoral program by the end of the academic year 2011-2012. Applicants who have graduated before September 2006 are not eligible. For further information please contact our department secretary Fabienne Jacquemin at fabienne.jacquemin@math.u-psud.fr or François Labourie at francois.labourie@math.u-psud.fr

Your application should contain

1. a vitae.
2. a list of publications.
3. a short letter explaining your interest in coming to Orsay.
4. a short (2/3 pages) description of your past research.
5. a short (2/3 pages) research project.
6. 2 letters of recommendation sent separately.

All above items should be sent *by ordinary mail* to the address below

Fabienne JACQUEMIN
Département de Mathématiques
Bâtiment 425
F-91405 ORSAY Cedex
FRANCE

An email copy to François Labourie at francois.labourie@math.u-psud.fr will also be requested, with **HighTeich** in the subject line.

The deadline for applying is March 31st 2012. However late applications will be considered. A decision will be taken in April 2012.

Management / Gestion de projets

Management / Gestion de projets

CHEF DE PROJET	MUREX SA	Réalisation de logiciels
	GENAPI	Marchands de biens immobiliers
CHEF DE PROJET CRM	TARKETT	Fabrication de tapis et moquettes
CHEF DE PROJETS MAITRISE D'OUVRAGE	GROUPE CREDIT DU NORD	Banques
DIRECTEUR-TRICE	SOLADIS	Conseil pour les affaires et la gestion
	CILJ COMITE INTERPROFESSIONNEL DU LOGEMENT DU JURA	Organisations professionnelles
DIRECTEUR-TRICE DE PROJET ASSOCIE-E	EFFISOFT	Réalisation de logiciels
GERANT-E	SNC LIBRAIRIE ALPINE	Commerce de détail divers en magasin spécialisé
	ARMADYS CONSEIL	Organismes de placement en valeurs mobilières
GERANT-E FONDATEUR-TRICE	ELYSEANE	Activités artistiques
GLOBAL MANAGER, SALES & OPERATIONS PLANNING	TECUMSEH EUROPE	Fabrication de compresseurs
INGENIEUR-E PROJET	CAPGEMINI TMD	Conseil en systèmes informatiques
	CNRS UB INRA - CENTRE DES SCIENCES DU GOÛT	Recherche-développement en sciences physiques et naturelles
	EURO CONTROLE PROJET - ECP	Ingénierie, études techniques
MANAGING DIRECTOR	UBS CAPITAL	Banques
PRESIDENT-E FONDATEUR-TRICE	MDSTAT CONSULTING	Ingénierie, études techniques
PROJECT MANAGER	BNP PARIBAS	Banques
RESPONSABLE COORDINATION DES PROJETS	CAISSE PRIMAIRE D'ASSURANCE MALADIE DE VALENCE	Activités générales de sécurité sociale

Offre d'emploi

Chef de projet h/f

Détail de l'offre

Date : 25.01.2012

Fonction : Chef de projet h/f

Secteur : Edition de logiciels

Localisation : Ile-de-France

N° de l'offre : 01201470030

Type de contrat : CDI

Entreprise

Notre Client, est un éditeur de logiciels américain de 250 collaborateurs, en croissance annuelle supérieure à 30% par an depuis 6 ans.

Son activité concerne les environnements ERP majoritairement sur la partie production industrielle. Ses clients sont les grandes entreprises industrielles internationales ; ses solutions sont aujourd'hui implémentées sur plus de 700 sites dans 40 pays.

Leader sur son marché, dans le cadre de sa croissance, il recrute 2 Chefs de projet.

Poste

- Rattaché à la direction Professional Services, le Chef de projet sera chargé de piloter et mettre en œuvre le progiciel chez les clients en environnement international et multi site.
- Il sera également parfois amené à apporter son soutien aux équipes avant-ventes et à participer aux réponses à Appel d'offre.
- Responsable de la relation chez le client, il veillera à préserver les intérêts de l'éditeur.
- Il interviendra sur les missions avec des partenaires intégrateurs (ex : Accenture, IBM GS,..) et éditeurs (Microsoft, SAP,...)

Profil

- Formation ingénieur, Ecole de commerce ou Master 2 universitaire.
- Expérience de 5 années minimum en tant que Chef de projet sur des projets stratégiques (> 500 k€) réalisés au forfait (impératif).
- Maîtrise de projets en environnement industriel en intégrant les dimensions fonctionnelles, les solutions logiciels (ERP, MES, Automatisation,..) et les technologies.
- Expérience d'encadrement de consultants
- Anglais courant (impératif)
- Disponibilité pour les déplacements

Postuler à l'offre

Contact

Ecrire à : OP SEARCH

142, avenue de Malakoff

75116 PARIS

Sous la référence : CdP/BD/2012

Définition

Gérant de société

Toute création d'entreprise exige la nomination d'un gérant. SARL ou entreprise unipersonnelle à responsabilité limitée, quel que soit le type de société, le gérant possède les pouvoirs les plus étendus afin d'en assurer le bon fonctionnement.

Emprunts, investissements, contrats avec les fournisseurs : tout acte signé par ses soins engage la structure dont il assume la gestion globale.

Politique commerciale, développement de l'exploitation, produits, services ou prestations proposés : il détermine et met en œuvre la stratégie de la société. Moyens humains, matériels et financiers : il les rassemble et les gère. Son rôle est défini lors de la rédaction des statuts de la société. Ses pouvoirs et ses obligations peuvent donc varier d'une structure à l'autre. Tout comme son statut, une société pouvant être administrée par plusieurs gérants. Gérant majoritaire ou minoritaire, la distinction est faite en fonction du nombre de parts détenues par chacun dans l'entreprise. S'il est associé majoritaire, le gérant peut choisir d'exercer ses fonctions gratuitement. Lorsqu'il ne détient aucune part dans la société, il peut percevoir une rémunération. Fixe ou variable en fonction du chiffre d'affaires et des bénéfices réalisés, cette rémunération est agrémentée de gratifications : là encore, ce sont les statuts de la société qui le déterminent.

Très autonome et polyvalent dans ses missions, le gérant de société possède de très solides compétences en matière de gestion financière, management et relations publiques. Habile négociateur, possédant la fibre commerciale et de grandes qualités relationnelles, il sait faire preuve de rigueur et de méthode. Capable de prendre les décisions qui s'imposent au moment opportun, le gérant de société possède aussi le sens de l'innovation.

Salaire

Majoritaire, minoritaire, salarié : la rémunération d'un gérant de société dépend de son statut mais aussi de l'entreprise, de sa taille et de son secteur d'activité. Celle-ci n'est pas obligatoire et peut prendre différentes formes. Elle peut être fixe ou variable en fonction des bénéfices et du chiffre d'affaires réalisés. Des gratifications peuvent s'y ajouter. Ce sont les statuts de la société qui la déterminent.

Evolution de carrière

Pour évoluer dans sa carrière, le gérant de société peut créer ou racheter d'autres entreprises (du même secteur d'activité ou non) ou encore se faire recruter pour devenir directeur ou PDG d'une plus grande société.

Prérequis

Le niveau d'études des gérants de société est très variable selon les structures. Autodidactes et diplômés de l'enseignement supérieur se côtoient. Avant d'assumer les fonctions de gérant de société, tout avaient acquis au préalable une expérience et des compétences professionnelles dans un métier ou un secteur d'activité donné. Une fois en poste, ces professionnels ont souvent recours à la formation continue pour exercer leurs fonctions. Les diplômes des grandes écoles de commerce ou d'ingénieurs peuvent permettre d'accéder au métier de gérant de société.

Offre d'emploi

Sales & operation planning manager France h/f

Entreprise

LEGO - Sur un marché dynamique et en forte croissance, LEGO SAS filiale française d'un Groupe international mythique, est l'un des leaders du secteur du jouet.

Afin de soutenir notre fort développement, de servir toujours mieux nos clients, nous renforçons notre Direction des opérations et recrutons :

Sales & Operation Planning Manager France H/F

Basé Paris centre

Type de contrat : CDI

Poste

En relation étroite avec les équipes commerciales et le marketing, vous contribuez activement à la structuration et la planification des opérations de notre filiale, en vue d'assurer une satisfaction client optimale. Vous êtes en charge de l'animation du plan industriel et commercial ainsi que de l'optimisation des indicateurs de performance associés. Vous occupez une fonction transversale, dans un environnement dynamique et extrêmement réactif, qui vous amène à être en contact régulier avec des interlocuteurs variés (logistique, ventes, finances, marketing, service client).

Vos responsabilités :

- Conduire le process S&OP en accord avec nos objectifs à moyen et long terme.
- Intégrer les prévisions de ventes en vue de planifier les activités des départements Ventes et Opérations.
- Contribuer aux projets d'amélioration : réduction des délais, analyse des capacités, réduction des stocks, planification, réduction des coûts, etc.
- Gérer la saisonnalité, les lancements de nouveaux produits et les opérations promotionnelles.
- Interlocuteur privilégié dans le cadre de l'arbitrage entre les besoins opérationnels des Ventes et l'activité de nos clients, vous faites remonter ces informations aux équipes de vente.

Profil

De formation supérieure, vous justifiez d'une expérience similaire de deux années. Doté d'une forte capacité d'analyse et d'une bonne compréhension globale des processus complexes, vous aimez planifier et programmer. Excellent relationnel pour piloter les processus transverses.

Ce poste évolutif au sein du groupe est rattaché à la direction du planning de la business unit France-Iberia. Anglais courant indispensable.

Ingénieur Projet H/F

Référence : ECP/IP042011

Date : 14/04/2011

Secteur : Transport

Début et Durée : ASAP

Lieu de travail : Dunkerque (59)

Type de Contrat : CDI - Temps complet

Rémunération : 35-45

Description offre

ECP est depuis plus de 22 ans partenaire de Clients (maîtres d'ouvrage et maîtres d'œuvre) des secteurs du Pétrole, du Gaz (onshore/offshore) et de la Pétrochimie, pour une part d'environ 60% de son chiffre d'affaires.

Forts de cette expérience sur les grands projets de ces industries en France et à l'export, nous avons élargi notre offre tout d'abord vers le Nucléaire qui atteint aujourd'hui plus de 35% de notre chiffre d'affaires, puis vers d'autres secteurs industriels comme notamment : Chimie, Pharmacie, Transport, Cimenterie, Papeterie, BTP & Infrastructure Production d'énergie, Eau, Mines.

Dans le cadre d'un important projet lié aux infrastructures maritimes nous recherchons un(e) Ingénieur Projet, pour un poste basé dans la région Nord/Pas de Calais.

Missions :

Véritable adjoint du chef de projet, vos fonctions vous amèneront à jouer un rôle de leader sur les différents métiers de la gestion de projet. Ainsi vous serez notamment en charge de :

Mettre en place l'outil et de suivre les coûts du projet

Planifier les activités du projet : mise en place et suivi de l'avancement via MS Project

Préparer et suivre les marchés de sous-traitance

Mettre en place et analyser les risques projet

Suivre les livrables, diffuser et archiver les documents (GED)

Profil :

De formation supérieure type ingénieur ou équivalent, vous avez acquis une solide expérience (6 ans minimum) en gestion de projets industriels.

Vous avez un niveau de maîtrise avancé sur MS Project.

Votre dynamisme, personnalité et implication dans vos fonctions vous permettront de mener le projet à sa réussite.

Offre d'emploi

MANAGING DIRECTOR

Date d'embauche : Dès que possible
Nombre de postes 1
Métier : DIRECTEUR
Secteur : MARINE MARCHANDE
Type de contrat : CDI
Niveau d'étude : BAC+5, INGENIEUR, DESS, DEA
Expérience : De 5 A 10 ANS
Réf de l'offre : BEN 0638 Réf Clic&sea : 10874

Profil :

- Min 10 Years experience in the shipping industry
- Ability to identify key issues and establish priorities.
- Multi-Tasking Management.
- Analytical, conceptual, strategic and planning abilities.
- Strong target orientation,
- Leadership, delegation and interpersonal skills.
- Excellent communication and negotiation skills.
- Dynamic, entrepreneurial and creative.

Descriptif de poste :

The Managing Director will manage all the activities of the company.

- Manage the teams of local and expatriate staff
- P&L responsibility
- Review and analyze expenditure, financial, and operations reports to determine need for increase in fares or tariffs, lead the expansion of existing schedules, or expansion of routes
- Analyze logistics data reports to identify & actualize cost savings and opportunities for all segments
- Provides adequate reporting on regular basis to the group
- Prepares budgets
- Guide the sales team in driving successful businesses for Import and Export of shipment
- Continually develop new business by identifying and meeting target clients, networking, and selling all service lines.
- Sell projects to new and existing clients, clarifying the scope of projects with clients, identifying business solutions and negotiating billing arrangements.
- Identify future project needs of clients and ensuring clients' expectations are met.
- Coordinate general feedback to customers and sales team on the status of the shipments
- Ensure approved business contracts are executed by taking responsibility for the completion of all Operations
- Supervise operations department
- Supervise the documentation department and coordinate custom clearance procedures to ensure prompt delivery and ensure that client trade compliance policy is followed strictly
- Interacting with suppliers and clients

Présentation de la société :

Adexen Recruitment Agency is mandated by an international shipping Group to select a Managing Director for its operations in Benin.

Offre d'emploi

Managing Director France (H/F)

Digital Jobs – Paris, Île-de-France, France

Description de l'offre d'emploi

Notre client est une agence anglaise de marketing digital spécialisée dans le développement de technologies et de prestations de conseil pour l'univers des médias sociaux.

Son ambition aujourd'hui est d'intervenir sur l'ensemble de la chaîne de valeur d'une marque, de la définition à la mise en œuvre de sa stratégie sociale dans des logiques d'innovations médias.

Présent à Londres, New York, Chicago, San Francisco, Hambourg , notre client recrute pour sa récente filiale française un(e) :

Managing Director France H/F

Il aura pour mission de développer en France ce nouveau positionnement d'agence conseil en stratégies « social medias ».

Le Managing Director s'inscrit dans une double approche :

- Construire le portefeuille de clients sur des offres de conseil en stratégie de marque
- Assurer les objectifs de marge brute définis avec le Headquarter dans un respect de satisfaction client et de montée en compétence des équipes de production

De formation supérieure, vous savez construire et exprimer une stratégie digitale et sa déclinaison sur le web social. Bilingue, vous démontrez une expérience soutenue et de l'intérêt pour l'entrepreneuriat dans l'univers des agences de communication digitale.

Comment postuler

Merci de nous retourner votre CV à candidature@digitaljobs.fr sous la référence DJ/FW/321

Offre d'emploi

PROJECT MANAGER (H/F)

Entreprise : MR SEARCH

Région : Paris 75009, Ile De France

Type de poste : Temps plein

CDI

Expérience : 7 à 10 ans

Niveau de poste min. : Confirmé / Senior

Salaire : 60 000,00 € - 70 000,00 €

Ce poste est urgent!

Description du poste

Client:

- Éditeur de logiciel expert dans le développement d'application pour le secteur de la Banque/Finance
- Entreprise internationale
- 300 Personnes
- Une gamme de produit complète et développé sur mesure pour leurs clients prestigieux
- Perspective d'évolution à moyen terme
- Environnement de travail dynamique, multiculturel

Dans le cadre du développement de leur société mon client recherche un PROJECT MANAGER ayant une réelle expérience dans le secteur de la Banque, Finance et gestion des risques, avec une très bonne maîtrise de l'anglais vu le contexte international du poste.

Mission:

- Gestion de projet
- Analyse des besoins
- Rédaction du cahier des charges
- Rédaction des spécifications
- Coordination des ressources: Développeur, QA, production
- Design de la plateforme, réalisation de plan d'implémentation: délais, budget
- Mise en œuvre
- Gestion de l'intégration des produits
- Animation des comités de pilotages
- Suivi de projet hebdomadaire avec les différents services impliqués dans le projet
- Gestion des risques

Compétences requise pour ce poste:

- Bac+ 5 école d'ingénieur ou Master, DEA, DESS
- Minimum 5 ans d'expérience en gestion de projet dans le domaine de la Banque, Finance
- Expériences sur les domaines SMART, MIFID, Produits dérivés
- Maîtrise des outils de gestion de projet: MS Project, PMP
- Maîtrise de l'anglais
- Excellente présentation
- Excellente capacité d'analyse et de synthèse
- Gestion du stress
- Capacité à driver une équipe

Biostatistiques

Biostatistiques

ASSISTANT-E BIO-STATISTICIEN-NE	CHU DIJON	Activités hospitalières
BIO-STATISTICIEN-NE	CENTRE INTERNATIONAL DE RECHERCHE SUR LE CANCER - CIRC	Recherche-développement en sciences physiques et naturelles
	BIOMERIEUX	Fabrication d'autres produits pharmaceutiques
	AGENCE FRANCAISE DE SÉCURITÉ SANITAIRE DES PRODUITS AFSSAPS	Tutelle des activités sociales
CHARGE-E D'ETUDES BIO-STATISTICIEN-NE	HOPITAL NEUROLOGIQUE PIERRE WERTHEIMER - HCL	Activités hospitalières
EPIDEMIOLOGISTE	INVS INSTITUT DE VEILLE SANITAIRE	Tutelle des activités sociales
INGENIEUR BIO-STATISTICIEN-NE	INVS INSTITUT DE VEILLE SANITAIRE	Tutelle des activités sociales

Biostatisticien h/f

Détail de l'offre

Date 20.02.2012

Fonction Biostatisticien h/f

Secteur Dispositifs médicaux

Localisation Paris

N° de l'offre 01201505372

Type de contrat CDI Poste

Entreprise

Robert Walters, référence mondiale du recrutement spécialisé, recherche pour son client, spécialiste reconnu dans le traitement des maladies cardiovasculaires, un :

Biostatisticien H/F

Rattaché au Responsable Biométrie, Biostatisticien Le candidat recruté aura pour mission principale la conception des méthodologies statistiques et la réalisation des analyses statistiques des données des études cliniques (pour le moment pas de préclinique) et des enquêtes épidémiologiques.

A ce titre, vos principales missions sont :

Définition et mise au point de méthodologies bio statistiques des études cliniques, précliniques et épidémiologiques dans le respect des Bonnes Pratiques Cliniques internationales.

Détermination du nombre de sujets nécessaires pour les études cliniques, précliniques et épidémiologiques si nécessaire.

Rédaction de la partie statistique du protocole, de rapports d'études et d'articles, et du plan d'analyse statistique.

Validation des protocoles des études cliniques, précliniques et épidémiologiques.

Réalisation des analyses statistiques avec la méthodologie appropriée.

Analyse et/ou interprétation des résultats statistiques des études cliniques précliniques et épidémiologiques.

Contribution/revue des rapports cliniques et scientifiques.

Collaboration aux activités de data management et aux activités cliniques.

Contribution aux réponses réglementaires.

Contribution à la communication scientifique externe.

Profil

De formation scientifique complétée par une formation supérieure en statistiques (ISUP, ENSAI, Master), vous bénéficiez d'une expérience significative en tant que biostatisticien dans le domaine de la recherche clinique (CRO ou Laboratoire).

Une bonne maîtrise du logiciel SAS (BASE, MACRO et STAT) est nécessaire.

Vous avez un niveau d'anglais opérationnel, tant oral que rédactionnel et scientifique.

Vous avez le sens de l'organisation, de la communication, un goût prononcé pour la qualité et savez gérer les priorités.

Autonome, vous avez un fort relationnel et appréciez le travail en équipe.

Vous êtes réactif et prêt à prendre des responsabilités.

Contact Ecrire à : ROBERT WALTERS LYON 94 Quai Charles de Gaulle, Lyon, 69006

Sous la référence : FSR306940

Dénomination de l'emploi : Ingénieur statisticien épidémiologiste

Localisation géographique : Institut Pasteur (Paris)

Affectation : Unité Pharmaco-épidémiologie et Maladies Infectieuses (PhEMI), Institut Pasteur / Université de Versailles Saint Quentin EA4499 / Inserm U 657, Paris

Description de l'emploi :

L'unité Pharmaco-épidémiologie et Maladies Infectieuses développe des programmes de recherche épidémiologique portant principalement sur la compréhension des dynamiques de dissémination des bactéries résistantes aux antibiotiques et de leurs conséquences. Les approches utilisées combinent investigation épidémiologique, modélisation mathématique et développement de nouvelles méthodes statistiques.

Au sein de l'unité, les principales tâches dont vous serez chargé(e) sont :

- Coordination et mise en œuvre de la gestion et de l'analyse des données des différents projets de recherche épidémiologique
- Conception et rédaction des stratégies d'analyses dans les projets de recherche actuels (iBird, ASAR, P2M) et à venir, notamment les projets "Children Antibiotic Resistant infections in Low Income Countries (ChARLI) et (ISHARE)
- Réflexion méthodologique (recherche bibliographique, simulations, ...) et mise en œuvre des techniques adaptées pour l'analyse statistique des études épidémiologiques propres à l'équipe
- Participation à la rédaction de manuscrits en anglais
- Soutien méthodologique auprès des étudiants (Master, thèses)

Secondairement à ces activités, vous devrez assurer la gestion du parc micro-informatique et le soutien informatique auprès des utilisateurs de l'unité, ainsi que les mises à jour du site Web.

Profil recherché : De formation bac+5 en statistiques (Master, Formation ENSAI...) ou 3^{ème} cycle universitaire, en épidémiologie.

Expérience : d'au moins un an souhaitée

Aptitudes et compétences nécessaires :

- Compétences confirmées des outils statistiques (Stata, SAS, R), de bases de données (Acces, Php MySQL) et de bureautique (MS Office)
- Aptitude à la programmation de traitements statistiques
- Excellentes qualités d'analyse et de rédaction
- Rigueur méthodologique
- Sens de l'organisation
- qualités relationnelles et esprit d'équipe
- bonne connaissance de l'anglais scientifique (lu, écrit)

Prise de fonction : 15/05/2012

Conditions : CDD de 5 mois (Remplacement congé maternité). Rémunération en fonction des diplômes et de l'expérience selon la grille de la fonction publique.

Contact : Anne Frances, secrétariat du PhEMI, anne.frances@pasteur.fr

PROFIL DE POSTE

Référence de l'annonce : **DSE-CDD-2006- 02**

DÉNOMINATION DU POSTE

Poste Epidémiologiste
Catégorie d'emploi Chargé d'étude scientifique

LOCALISATION GÉOGRAPHIQUE

Adresse 8 quai Bir Hakeim
 94410 Saint Maurice

L'Institut de veille sanitaire (InVS), établissement public de l'État, placé sous la tutelle du ministère de la Santé, a pour mission de surveiller l'état de santé de l'ensemble de la population, et d'alerter les pouvoirs publics en cas de menace pour la santé publique.

Site web : www.invs.sante.fr

AFFECTATION

Département / Service Département Santé Environnement (DSE)

Unité / Pôle Unité Surveillance

Missions / contexte Dans le cadre des missions confiées à l'institut de Veille Sanitaire (InVS), le Département Santé Environnement (DSE) coordonne et soutient le développement de programmes de surveillance nationaux et européens dans le champ de la santé environnementale et évalue les conséquences sur la santé des populations de pollutions accidentelles ou chroniques. Le département fournit un appui méthodologique aux services déconcentrés du Ministère de la santé dans le domaine de l'épidémiologie environnementale et de l'évaluation de risques. Il participe également à des activités de formation dans le champ de la santé environnementale et assure une veille scientifique dans ce domaine.

Le programme Intarese est un programme pilote coordonné par l'Imperial College à Londres, associant différentes institutions européennes et financé conjointement par la Direction Recherche de la Commission européenne et les institutions participantes. A l'InVS, les activités liées à ce programme sont pilotées par une coordinatrice de programme et par un coordonnateur chargé du module 2.3 "Surveillance des indicateurs sanitaires".

DESCRIPTION DU POSTE

Missions	<p>Sous la responsabilité de la coordinatrice du programme au DSE et du coordinateur du module 2.3, le chargé d'étude aura pour mission de : faire la synthèse des bases de données sanitaires européennes (ou au niveau international)) utiles au programme après consultation des partenaires européens et assurer l'échange d'informations entre les partenaires et l'équipe du DSE ; d'organiser des réunions ; de réaliser des études et d'animer la discussion scientifique avec les partenaires européens.</p>
Activités	<p>Sous la responsabilité scientifique de la coordinatrice du programme à l'InVS et du coordinateur du module 2.3 "Surveillance des indicateurs sanitaires", le candidat devra assurer les activités suivantes :</p> <ul style="list-style-type: none">- Identification et répertoires des différents systèmes de surveillance sanitaire au niveau européen et international (sources, nature des données, etc.), élaboration d'une typologie de ces systèmes et d'une grille d'évaluation ad hoc.- Comparaison et classification des systèmes européens (sources, données et méthodes d'analyse des données) sur le terrain.- Sélection et développement de critères et de méthodologies communs pour l'acquisition de données en routine, assurer la qualité des données et réaliser des analyses exploratoires des données- Tester les méthodes et critères développés dans les différents pays européens dans le but d'évaluer l'applicabilité, d'identifier les forces et faiblesses des systèmes proposés, tester la capacité à répondre aux besoins des utilisateurs.- Rédiger les rapports intermédiaires et final en anglais ;- Collaborer avec les participants aux différents modules d'Intarese ;- Participer à des réunions et déplacements en Europe.
Finalités	<p>Contribuer à la bonne réalisation des activités du DSE pour le projet Intarese par l'appui à l'organisation et la réalisation d'études dans le respect du programme défini avec les partenaires européens.</p>

PROFIL RECHERCHÉ

Niveau	Bac + 4/5
Diplômes	le candidat doit être titulaire d'un diplôme de troisième cycle (au minimum DEA, DESS).
Expériences	<p>Une expérience professionnelle minimum de 3 ans dans une structure d'épidémiologie, de santé publique ou de recherche est indispensable.</p> <p>Une expérience professionnelle dans le champ de l'épidémiologie en santé environnement sera appréciée.</p>
Aptitudes / compétences	<p>Outre ses qualités relationnelles et pédagogiques, le candidat devra faire preuve de rigueur, de dynamisme et d'esprit d'équipe ;</p> <p>Une très bonne connaissance de l'anglais est indispensable ;</p> <p>Disponibilité ;</p> <p>Capacités d'organisation et de suivi de projet ;</p> <p>Capacités en communication orale et en animation de réseau ;</p> <p>Capacités en communication écrite et en rédaction de notes, rapports scientifiques ;</p> <p>Pratique des logiciels épidémiologiques et statistiques.</p>

DIVERS

Type de contrat	Poste à pourvoir en CDD de droit public à temps plein jusqu'à fin avril 2009.
Rémunération	Selon l'expérience et le niveau de formation par référence aux grilles des agences sanitaires.
Prise de fonction	01 mars 2006
Renseignements	S'adresser à : Sylvia Medina ou Daniel Eilstein Tél : 01 41 79 67 56 ; mail : s.medina@invs.sante.fr

POUR POSTULER

Adresser les candidatures (lettre de motivation + cv) en indiquant la référence de l'annonce à :

Institut de Veille Sanitaire
Service des Ressources Humaines
12, rue du Val d'Osne
94415 Saint-Maurice cedex
ou par courriel : cv@invs.sante.fr

Offre d'emploi

Ingénieur en biostatistiques (h/f)

Détail de l'offre

Date 10.02.2012

Fonction Ingénieur en biostatistiques (h/f)

Secteur Diagnostic - matériel médical

Localisation Marcy l'Etoile

N° de l'offre 01201494156

Type de contrat : CDD 6 mois

Entreprise

Acteur mondial dans le domaine du diagnostic in vitro depuis plus de 45 ans, bioMérieux offre des solutions de diagnostic (réactifs, instruments et logiciels) qui déterminent l'origine d'une maladie ou d'une contamination pour améliorer la santé des patients et assurer la sécurité des consommateurs. Nos produits sont utilisés dans le diagnostic des maladies infectieuses et apportent des résultats à haute valeur médicale pour les urgences cardiovasculaires, le dépistage et le suivi des cancers. Ils sont également utilisés pour la détection de micro-organismes dans les produits agroalimentaires, pharmaceutiques et cosmétiques.

Nous recrutons en R&D sur le site de Marcy l'Etoile (69), en CDD 6 mois, un : Ingénieur en biostatistiques (H/F)

Poste

Au sein du laboratoire « Données et Connaissances » du Département de Recherche Technologique, vous serez chargé de :

- Choisir et mettre en œuvre des méthodes statistiques et mathématiques pour :

- l'analyse de données de survie et la construction de modèles pronostiques dans le cadre de problématiques cliniques,

- la modélisation de courbes de croissance dans le cadre de problématiques de microbiologie ;

- Développer des outils d'analyse et s'assurer de leur partage aux autres membres du laboratoire « Données et Connaissance » ;

- Participer à l'élaboration des plans d'expérience et design des études cliniques.

Profil

De formation supérieure Bac+5 voire doctorat en biostatistiques ou mathématiques appliquées à la biologie, vous justifiez d'une première expérience professionnelle dans un poste similaire ou postdoctorat.

Vous avez une expertise dans les domaines suivants : inférence, modélisation et apprentissage statistiques (petite et grande dimension, données longitudinales, etc). La connaissance des modèles de survie / construction et validation de modèles pronostiques est indispensable et celle des modèles mixtes serait un plus.

Vos atouts sont la communication et votre capacité d'intégration et d'adaptation très rapide. De grande autonomie, vous faites preuve de rigueur, d'organisation et de pragmatisme. Tourné vers l'innovation et doté d'un bon esprit d'initiative, vous aimez le travail en mode projet.

Vous parlez l'anglais couramment.

Postuler sur le site du recruteur

Contact

Ecrire à : Pour nous rejoindre, merci de postuler sur notre site Internet : <http://recruitment.biomerieux.com>

Référence : 23315

Commerce / Marketing

Commerce / Marketing ...

CHARGE-E D'AFFAIRES	ORANGE BUSINESS SERVICES SILICOMP-AQL	Réalisation de logiciels
CHARGE-E D'ETUDES MARKETING	BOUYGUES TELECOM	Transmission d'émissions de radio et de télévision
	APICIL ARCIL	Activités des agents et courtiers d' assurances
CHARGE-E D'ETUDES MARKETING & STATISTIQUES	CAISSE D'EPARGNE	Caisses d'épargne
PRE SALES ENGINEER	THOMSON TELECOM MEXICO	Fabricat.equipements d'emission et transmission hertzienne
RESPONSABLE COMMERCIAL-E	RITME INFORMATIQUE	Conseil en systèmes informatiques

Ingénieur d'affaires (f/h)

Saint Ouen : France

Société : Orange Business Services

Description de l'entité

Orange Business Services est leader dans l'intégration de solutions de communication, au niveau mondial pour les entreprises multinationales, et dans un certain nombre de pays pour les entreprises petites et moyennes. Nos solutions permettent à nos clients d'être mieux reliés à leurs clients, leurs fournisseurs et leurs communautés, et de mieux accéder à l'information, tout en aidant leurs équipes à mieux travailler ensemble. Grâce à une expérience étendue dans les solutions de communication globales, un réseau couvrant 220 pays et un support local dans 166 pays, nous nous assurons que nos clients bénéficient d'une solution homogène partout où ils sont présents. Notre stratégie, ainsi que tout ce que nous entreprenons, est basée sur notre engagement à ce que nos clients vivent une expérience de qualité exceptionnelle.

Le contexte :

L'ingénieur d'affaires porte l'offre de services de Neocles, assemble les propositions commerciales, les argumente et gagne les affaires de son périmètre, de leur conception à leur conclusion.

Votre rôle

NEOCLES CORPORATE, filiale virtualisation et Cloud Computing d'Orange Business Services, connaît une croissance de 30% par an sur ses deux métiers principaux : l'intégration (build) de projets innovants et le run de Clouds privés (Datacenters et Postes virtuels) in situ chez nos clients ou mutualisés dans nos datacenters via l'offre Forfait Informatique.

Fort d'une couverture complète du cycle de vie des projets au travers d'activités : études amont, design d'architectures, déploiements, infogérance in situ, délégation et assistance technique, et appuyés sur des partenariats tels que Cisco Cloud Builder et Provider, Citrix (1er intégrateur), EMC, Microsoft et VMware, nous accompagnons les entreprises à forte croissance sur la transformation de leur SI et de l'environnement de travail.

Nos 200 collaborateurs défendent l'esprit et nos valeurs autour de la satisfaction client, l'intérêt collectif et le travail en équipe, accompagné par toute la politique mise en œuvre pour reconnaître et valoriser leurs compétences.

Mission :

- Qualifie les affaires détectées ou transmises par l'organisation commerciale, en analysant les besoins clients et en définissant les solutions possibles
- Définit en collaboration avec son manager la stratégie de réponse adaptée, négocie ces affaires, anticipe et intègre les impacts Service avec les Business Unit concernées
- Pilote en collaboration avec les équipes avant-vente techniques ou conçoit le montage des offres commerciales (aspects commerciaux, techniques, juridiques, financiers, méthodologiques, niveaux d'engagement, évaluation du risque, délais,...), ainsi que les contrats.
- Présente, argumente et négocie les offres & contrats en clientèle
- Informe les acteurs de l'équipe de l'avancement des affaires

Votre profil

Compétences et qualités requises

- Capacité à porter une affaire et à la gagner
- Capacité à convaincre le client grâce à des arguments propres à susciter son intérêt et, à sa connaissance fine de ses besoins et des offres Neocles
- Capacité à tisser un réseau relationnel efficace tant chez les clients que chez les partenaires de Neocles
- Capacité à instaurer rapidement une relation de confiance

- Sait analyser les besoins client avec logique, et fonder son opinion sur des faits
- Capacité à qualifier un besoin client et à le traduire en solution (y compris les aspects financiers, juridiques,...)
- Sait exprimer les besoins en compétences nécessaires au projet
- Connaissance des principes de la Virtualisation

Formation/expérience :

- Ecole de Commerce / Ecole d'ingénieur en Informatique / Bac+5 Informatique

- 3 à 4 ans d'expérience de la vente à des clients finaux de services à forte valeur ajoutée acquise chez un intégrateur ou SSII délivrant des offres d'Intégration, de Délégation et/ou d'Infogérance

Contrat : CDI

Salaire & avantages : Selon profil

Offre d'emploi

H/F chargé d'études marketing

Référence APEC : 34801077W-5417-6876

Date de publication : 21/02/2012

Société : MINT CONSEIL

Type de contrat : CDI

Lieu : Vincennes

Salaire : entre 40 et 55 K€ brut/an

Expérience : Expérimenté

Entreprise :

MINT Conseil est une société jeune et innovante en management de projet à vocation technologique. Nous sommes spécialisés sur le secteur des Télécommunications et les secteurs convergents (TV Num, internet, VoIP, contenus numériques). Nous accompagnons nos clients grands comptes par des prestations en gestion de projet (MOA, MOA SI, Pilotage MOE)

Dans le cadre de notre développement, nous recherchons actuellement un chargé d'études marketing.

Poste et missions :

- maîtrise parfaite des techniques de collecte et de traitement des informations, notamment (l'informatique, les statistiques et les bases de données)
- analyses qualitatives et quantitatives, statistiques

Profil

- Minimum 1 an d'expérience
- Expert en outils marketing
- Un grand sens de l'organisation, de la méthode et beaucoup de rigueur.
- Bon niveau en Anglais
- Attentif et persuasif
- Capacité d'observation et d'analyse.

Offre d'emploi

CHARGE D'ETUDES MARKETING

Date : 23/12/2011 Référence de l'offre : CHMARK

Ville : SURESNES - Ile de France

Au sein de la Société Le Site Marketing, le(la)a Chargé(e)(e) d'études participera au développer du C.A. de la société par une qualité et une rigueur des études produits irréprochables

•Elle assurera sous la responsabilité de la Direction :

O En relation avec les équipes commerciales, la réponse aux briefs des clients et procédera à la mise en forme et à l'évaluation du devis

O La réalisation ou l'encadrement des études destinées aux clients occasionnels ou réguliers du Site Marketing : analyse, synthèse, recommandation

O La construction de méthodologies et l'organisation de la production des études qui assurent une bonne productivité et qualité

O La mise en place et la supervision de la future base de connaissance de la société.

O La proposition de produits d'étude ad'hoc ou standard susceptible de pouvoir développer cette activité au sein de la société.

O La réalisation complète ou partielle de présentation en vue d'action de communication de la société.

Il/Elle a pour mission de rester en curiosité permanente sur les veilles clients et les activités proches, de les connaître et ainsi de pouvoir les synthétiser rapidement.

Domaine de Responsabilité

Par étude mutualisées ou sur mesure, organiser de manière rigoureuse le recueil de l'information,

- Connaitre et améliorer les processus de recueil de l'information et proposer des améliorations
- Maitriser les outils de requêtes (Site, Brio) et la base documentaire du Site Marketing.
- Organiser et planifier les travaux des stagiaires sous sa responsabilité

Procéder à une synthèse des informations utiles à chaque étude, les analyser :

- Bien maîtriser l'information générale autour des savoir-faire du site et des expertises métiers
- Consacrer le temps prévu à chaque étude et calibrer la profondeur de l'analyse en fonction du brief du client

Recommander des actions clients ou des conclusions adéquates avec les analyses :

- Valider la pertinence des recommandations proposées
- Livrer en temps et en heure

Proposer à la Direction, les évolutions nécessaires à la structuration des études, à leur optimisation en termes de quantité et de qualité :

- Moyens logistiques, informatiques, humains
- Organisation des process de conception des études : du devis à la réalisation
- Achat de ressources extérieures

Développer des nouveaux produits :

- Mutualisable
- A forte valeur ajoutée
- Apportant le cas échéant un complément de crédibilité dans son domaine au Site Marketing

Résultat attendu :

Rigueur et précision des études : fiabilité des données, des recommandations, des délais

CA en hausse avec optimisation des process : du devis à la réalisation

Nouveaux produits mutualisés. Organisation de l'information et des études : du recueil à la livraison

CHARGE D'ETUDES MARKETING H/F

Référence Apec : 34945599W-5599-6537
Référence société : ETUDES2012
Date de publication : 01/03/2012
Société : GROUPAMA PARIS VAL DE LOIRE
Type de contrat : CDD
Lieu : ORLEANS
Salaire : 32 K€ brut/an
Expérience : Tous niveaux d'expérience

Entreprise :

Acteur majeur de l'Assurance et des Services Financiers, GROUPAMA, avec plus de 39000 collaborateurs, développe son activité en privilégiant des valeurs d'engagement.

Avec 14 départements, 1700 salariés, 160 agences, notre Caisse Régionale, Groupama Paris Val de Loire bénéficie d'un potentiel démographique majeur.

Agir au sein de Groupama Paris Val de Loire, c'est évoluer dans un espace prometteur où vous pourrez exprimer tout votre potentiel.

Poste et missions :

Nous recherchons 1 chargé(e) d'études marketing pour rejoindre le pôle Etudes ' Administrations des ventes de notre Service Marketing situé au siège régional d'Olivet (45).

Au sein de l'équipe, vous suivez et analysez le développement commercial de l'entreprise et réalisez les études marketing transverses. Vous concevez les tableaux de bord nécessaires à l'administration des ventes et participez au traitement et à l'analyse des données.

Vous êtes garant de la qualité des informations (fiabilité des données, délais...), vous proposez des préconisations quant aux améliorations à apporter et veillez au suivi des actions correctrices.

Profil :

De formation supérieure bac+4/5 (marketing-assurance), vous possédez une première expérience à un poste similaire.

Force de propositions, vous êtes reconnu pour vos capacités d'analyse et de synthèse, votre rigueur, votre autonomie et votre aptitude à travailler en équipe.

Maîtrise d'Excel et d'Access.

Un (e) Chargé d'Etudes Statistiques Marketing (H/F)

Date de parution : 20 février 2012

Référence : JB38751

CDI

Expérience de 4 à 7 ans

Ile-de-France - France / Ile-De-France

Notre client, Solic Groupe, Groupe financier et d'assurances, recherche dans le cadre de son développement un (e) Chargé d'Etudes Statistiques Marketing (H/F)

Rattaché (e) au Responsable des Etudes Marketing, le chargé d'études statistiques marketing optimise l'exploitation du système d'information afin d'analyser et d'améliorer les performances du Groupe.

A ce titre, il réalise les études concernant l'analyse du marché, le positionnement des produits, l'analyse des ventes,

Il participe également à l'élaboration du plan marketing ainsi qu'aux reportings d'activités.

Il structure le système d'information marketing et la base de données et exploite les données à travers l'outil de datamining en vue d'optimiser le ROI de l'activité Développement du Groupe.

Par ailleurs, il analyse les besoins de la clientèle en effectuant un diagnostic des caractéristiques du client et une évaluation et une prise en compte de ses besoins dans une logique de fidélisation.

Enfin, il met à jour les informations sur l'extranet qu'il fait évoluer dans une logique de marketing one-to-one.

De formation supérieure, vous possédez une expérience minimum de 2 à 3 ans dans le domaine statistique et/ ou de la gestion et exploitation de données dans le secteur de l'assurance.

Une très bonne connaissance des techniques de marketing et statistiques est nécessaire.

Vous avez également une excellente maîtrise des outils informatiques (Excel, SAS, Clémentine).

Qualités relationnelles, force de proposition et de persuasion, curiosité sont des qualités essentielles pour réussir à ce poste.

Vous faites également preuve de bonnes capacités d'analyse et de synthèse ainsi que de bonnes capacités rédactionnelles.

CHARGÉ D'ETUDES MARKETING ET STATISTIQUES H/F

Description du poste Système U

A travers l'exploitation des données issues de notre base de porteurs de carte, vous accompagnez les équipes marketing et commerciales dans leur prise de décisions en contribuant par vos analyses à une connaissance approfondie du profil et du comportement de nos clients.

Rattaché au responsable Etudes marketing décisionnel vos missions vous conduiront à la mise en place d'outils d'aide à la décision dans le domaine du CRM (ciblage, suivi des segmentations clients), à mener des bilans des actions commerciales (ROI...) et à construire des reportings du suivi d'activité clients et des performances de l'enseigne.

De formation Bac +4/5 spécialisée en statistiques vous avez une sensibilité marketing et une première expérience de 2 à 3 ans minimum dans une fonction similaire.

Vous maîtrisez les logiciels d'analyse de données type SPSS ainsi que les outils d'extraction de base de données (Microstrategy, Siebel, ...).

Votre goût des chiffres, votre capacité d'analyse et de synthèse et votre sens relationnel vous permettront de réussir dans ce poste.

94 Rungis

CHARGE D'ETUDES MARKETING STATISTIQUES H/F

Référence Apec : 34847401W-5090-5822

Référence société : BPN00022 1580191

Date de publication : 23/02/2012

Société : BANQUE POPULAIRE DU NORD

Type de contrat : CDI

Lieu : Nord

Salaire : À définir

Expérience : Tous niveaux d'expérience

Entreprise :

Si la dimension de la Banque Populaire du Nord a changé depuis sa création dans les années 20, son esprit demeure celui d'une banque proche de ses sociétaires, participant pleinement au développement économique, social et humain de sa région. Afin de renforcer cette proximité avec ses clients, la Banque Populaire du Nord continue à développer son réseau d'agences et a pour objectif d'ouvrir 16 agences supplémentaires, d'ici à fin 2013. La Banque Populaire du Nord fait partie du 2ème Groupe bancaire français : le Groupe BPCE.

Poste et missions :

Au sein de la Direction du Marketing Multicanal et de la Communication, vous participerez à l'élaboration, au suivi des actions commerciales et à la réalisation d'études statistiques.

Profil :

Vos missions principales seront les suivantes :

- Préparer les campagnes marketing (ciblage, extraction, gestion de l'outil CRM etc.)
- Suivre et analyser les résultats des campagnes marketing et leur performance commerciale
- Mener des études statistiques quantitatives et qualitatives visant à approfondir la connaissance du fonds de commerce

Offre d'emploi

Chargé d'études statistiques marketing h/f

Date 22.02.2012

Fonction Chargé d'études statistiques marketing h/f

Secteur Agence pub/marketing direct

Localisation Ile-de-France

N° de l'offre 11201509308

Type de contrat : CDI

Entreprise

Dans le domaine bancaire, au sein d'une Direction Marketing dynamique de 30 personnes et rattaché au service Marketing Décisionnel, Banque Populaire Rives de Paris recherche dans le cadre du développement de son activité marketing : un Chargé d'études statistiques H/F.

Interlocuteur privilégié de la direction marketing, vous analysez les problématiques et assurez la prise en charge de la connaissance client et de l'optimisation des actions commerciales.

Poste

En véritable expert statistiques marketing, vos missions sont :

- Analyser les données de l'entreprise, selon les différentes approches (statistiques, géomarketing)
- Analyser les comportements et consommations de nos clients
- Optimiser les actions CRM en réalisant le suivi des ciblages des actions commerciales
- Elaborer des méthodes prédictives et de scoring
- Optimiser le multi canal
- Rédiger des rapports d'étude structurés et proposer des actions
- Présenter vos études à vos interlocuteurs internes de manière attractive et synthétique
- Etre contributeur d'idées et ambassadeur de vos préconisations

Profil

De formation Bac+5 en statistiques/économétrie, vous justifiez d'une expérience professionnelle d'au moins 1 an sur un poste de même type, idéalement dans le secteur de la Bancassurance.

Vous possédez les connaissances suivantes :

Techniques Statistiques/Econométrie : analyse des données (AFC, ACP, AFD, méthodes de classification), séries temporelles, données de panel

Techniques d'études marketing (quantitatives)

Applications informatiques liées à l'activité (word, excel, powerpoint, access sont exigés)

Outils analyses statistiques type SAS-SPSS (exigé)

Langage SQL

Vous disposez des qualités humaines suivantes : sens de l'organisation, esprit d'analyse et de synthèse et qualités rédactionnelles et relationnelles.

Postuler sur le site du recruteur

Contact

Ecrire à : Banque Populaire Rives de Paris

Sous la référence : BPRP00009

Pre-Sales Engineer

TEIN TELECOM, a Belgian private company employing about 80 people (Brussels and Amsterdam), is a major player in the markets of Voice and Video applications in the BeNeLux. With a strong team of highly competent engineers, customer driven oriented, its mission consists in delivering high-end customer designed solutions for voice and video applications for control centers, managing mission in critical environments (public transports, roads and tunnels, ports, dealing rooms, police...).

TEIN TELECOM has been achieving success for around 100 years, by combining its proper software development and systems integration expertise during the realization of turn-key voice and video projects within the BeNeLux professional market. Responsibility, Expertise, Recognition and Reflection are the values that lead every behavior existing in Tein Telecom , as well as long-term customer satisfaction.

In order to reinforce their position in the BeNeLux, Tein Telecom is looking for a Pre-Sales Engineer (192/003)

Description Fonction

Reporting to the Pre-sales Unit Manager, you collect and analyze the requirements of the customer, execute the engineering of a technical solution, and calculate the related costs. You therefore deliver an innovative and competitive solution for the customer. You cover all the aspect related to the preparation of an offer, including internal coordination with account managers and technology specialists, and external coordination with vendors and partners.

Your main responsibilities are as follows :

- analysis of the customer requirements ; detection and reporting of the potential risks related to the project ;
- engineering the solution with regard to the necessary products – hardware and software -and resources; calculation of parts and labor ;
- applying internal processes during offer phase in view of risk management ;
- act as project leader in the offer phase; integrate all the solution blocks in the offer ;
- coordinate the necessary actions with the Sales Assistant in order to produce a complete and well rounded offer ;
- provide technico-commercial support to the Key Account Managers during solution positioning and proposal negotiation ;
- provide commercial and technical feedback to the Project Manager during project implementation phase.

Profil

- You possess a Bachelor or a Master (preferably) degree in Telecommunication or ICT with at least 2 years experience in a similar position.
- You have an experience and a sound technical and ICT knowledge with Network (IP solutions, wireless networking), Network-based video surveillance, or VOIP solutions with good knowledge of networking architecture.
- You show an excellent knowledge and understanding of the telecom sector (integrated network-based Voice, Data and Video solutions).
- You demonstrate a perfect command of French or Dutch, with good knowledge of technical English and of your second national language (Dutch or French).
- You are a true team player with good communication skills, positive as well as flexible minded.
- You are organized and able to work autonomously.

Offre

- The opportunity to enter a solid organization within a human sized structure, a Belgian organization whose independence will drive all decisions.
- A challenging position supporting state-of-the-art technological solutions to business customers.
- A dynamic and professional environment with talented colleagues in a unique working environment : a modern green site in the heart of Brussels.
- Technical and professional training programs.
- An attractive salary package, with extra advantages, including company car & group insurance.

Pre-sales Engineer at Nuxeo in San Francisco, CA

Description du poste

Nuxeo, the software vendor of the Nuxeo open source content management platform designed for application developers, is growing and we need a talented Pre-Sales Engineer to help us continue our exciting growth path. Based anywhere but with a slight preference for the San Francisco Bay area, we are looking for an engineer who is first and foremost passionate about what they do. A geek who likes the latest and greatest technologies but also loves to communicate. An exciting, humorous and informative presenter coupled with the technical know-how and knowledge to convince even the most skeptical of audiences. If you are looking for a steady 9-5 job where you can do the same thing over and over again, this is definitely not the role for you. If you're passionate about software and love to tell others about it, this is an exciting role with an exciting company.

Principales responsabilités

- Evangelize the Nuxeo Platform externally and internally, in highly technical environment
- Present at various conferences, meet ups, workshops and more (Travel is required)
- Provide presales support to prospects and all interested parties
- Support the sales team on positioning and presenting Nuxeo's benefits to their customers and prospects
- Become an expert in Nuxeo content management platform and solutions
- Understand the competitive landscape in which Nuxeo lives and be able to clearly articulate the benefits of the Nuxeo platform
- Work with marketing and engineering to help us develop the next generation of Nuxeo
- Help our customers to plan, scope and deploy their Nuxeo applications

Compétences requises

- Excellent communication skills with a passion for presenting - be prepared to demonstrate!
- Passionate and knowledgeable about software development, architecture and agile practices
- Strong Technical background: OSGi, REST, JSON, Seam, JSF, GWT, CDI, Freemarker or JTA don't scare you
- Background in pre-sales, technical sales, support, or consulting
- Analytical thinker with the ability to translate complex business needs into feasible, valuable solutions
- Strong organizational skills with a proven track record of consistently meeting project deadlines
- BA/BS degree or equivalent experience

Compétences souhaitées

- Active account on github/google code/bitbucket with some interesting code
- Blog, regularly updated
- Active Tweeter with a large following

H/F Responsable Commercial SI Ile de France

Description du poste

AKKA Technologies, groupe européen côté figurant parmi les leaders mondiaux de l'Ingénierie et du Conseil en Technologies, accompagne les acteurs industriels et tertiaires dans leur processus d'innovation.

Notre mission est de contribuer à l'amélioration de leur productivité, à travers des expertises métiers complémentaires : Ingénierie Produit, Process et Documentaire, Informatique Industrielle et Systèmes Embarqués, Systèmes d'Information.

Le Groupe compte plus de 50 agences en France et à l'International : Allemagne, Belgique, Espagne, France, Inde, Italie, Maroc, Roumanie, Royaume-Uni et Suisse.

Rattaché à notre Directeur commercial IDF SI, vous êtes responsable, sur votre secteur, de la commercialisation de solutions informatiques spécifiques et complexes auprès d'une clientèle essentiellement constituée de Grands Comptes Industriels.

Vous effectuez, dans ce cadre, un diagnostic pertinent de leurs besoins en étroite collaboration avec nos équipes d'Ingénieurs Avant-Vente et garantissez la fiabilité des solutions proposées.

En charge de la présentation de l'offre et de la négociation des conditions contractuelles, vous vous assurez ensuite de la bonne réalisation des opérations décidées, dans un souci constant de rentabilité et de satisfaction client.

De formation supérieure bac+5 technique et/ou commerciale, vous bénéficiez d'une expérience similaire de 4 ans minimum, acquise dans l'univers des services et de l'ingénierie informatiques, où vous avez commercialisé des solutions informatiques d'envergure en environnement industriel.

Vos compétences techniques, associées à un excellent relationnel, vous permettent de gagner la confiance de vos clients.

Actuariat

Actuariat

ACTUAIRE	FEDERATION CONTINENTALE - GUARDIAN VIE	Assurance-vie et capitalisation
	FITEX BUSINESS CONSULTING	Conseil en systèmes informatiques
CHARGE E D'ETUDES ACTUARIELLES	ALLIANZ	Intermédiation financière diverses
	GMF VIE	Assurance-vie et capitalisation
CONSEILLER-ERE ETUDES ACTUARIELLES	AXA FRANCE ASSURANCES	Assurance-vie et capitalisation

Offre d'Emploi

Offre d'Emploi

CCR

Recherche pour son "Département Catastrophes Naturelles - Fonds Publics"
Service Catastrophes Naturelles

Actuaire (H/F)

MISSION :

- **Participation aux travaux récurrents :** provisionnement, prévisions de chiffres d'affaires, projections des cash-flows, constitution des outils de cotation
- **Suivi du marché des risques professionnels :** exposition par segment d'activité, évolution des primes et des valeurs assurées, enrichissement des outils de cotation.
- **Quantification de l'exposition aux Cat. Nat. des cédantes, de CCR et de l'Etat. Etude technique de rétrocessions possibles.**
- **Optimisation de la rentabilité du portefeuille CCR (tarification, priorité des couvertures non proportionnelles)**

FORMATION

BAC + 5 (Grande école d'ingénieur ou Actuaire ou Diplôme d'Etudes Supérieures Scientifiques)
Connaissances requises : actuarielles (tarification, provisionnement, modélisation), Solvabilité 2, SAS/MATLAB

EXPERIENCE

Au moins 5 ans dans une compagnie d'assurance ou de réassurance

TYPE DE CONTRAT

Contrat à Durée Indéterminée (CDI)

*Les dossiers de candidatures devront être adressés :
Service des Ressources Humaines (Mme BERMOND)
recrutement@ccr.fr*

Offre d'Emploi

Recherche

**pour sa Direction Entreprise Risk Management
Pôle Gestion des Risques et Contrôle de Gestion**

Actuaire

Responsable adjoint pôle gestion des risques

MISSION :

Assurer le reporting sur les risques clés ;
Superviser la cartographie des risques et mettre en place une nouvelle échelle en termes d'image/d'impacts juridiques pour compléter l'échelle en termes d'impacts financiers ;
Participer à la poursuite du projet Appétence au risque ;
Mener les travaux sur les indicateurs d'alerte du risque (KRI) ;
Assurer un suivi du plan d'entreprise et produire une analyse trimestrielle ;
Assister le responsable de la Direction «Entreprise Risk Management » dans la conduite du projet Solvabilité 2 ;
Mener ponctuellement des audits dans le cadre du plan d'audit triennal ;

FORMATION

BAC + 5 Grande École ou Actuaire ou Diplôme d'Études Supérieures Scientifiques
Bonnes compétences en exploitation de bases de données
Bonne maîtrise des outils bureautiques (Powerpoint, Excel, etc.)

EXPERIENCE

Minimum 3 ans d'expérience dans un cabinet d'audit, d'actuariat, ou dans une entreprise d'assurance et idéalement de réassurance.

TYPE DE CONTRAT

Contrat à Durée Indéterminée (CDI)

*Les dossiers de candidatures devront être adressés :
Service des Ressources Humaines (Mme BERMOND)
recrutement@ccr.fr*

Chargé d'études actuarielles h/f

Experts, réseau spécialiste du recrutement et de l'intérim de cadres et techniciens en France recrute pour l'un de ses clients, structure mutualiste, un Chargé d'études actuarielles h/f en CDI à Paris.

Rattaché(e) à la Direction financière, vous participez à l'accompagnement des structures prévoyance sur les aspects prudentiels et réglementaires et plus spécifiquement dans la mise en application de Solvabilité II. A ce titre, vos missions sont les suivantes :

- Vous réalisez des études et des calculs actuariels afin de mesurer les impacts pour les différentes structures,
- Vous veillez à l'évolution et réalisez des outils de modélisation et de simulations.

Dans un cadre plus général, à partir de l'étude de dossiers de mutuelles, vous menez des analyses techniques et participez ponctuellement à des missions d'évaluation des risques.

Vous êtes amenés à conseiller les mutuelles sur les aspects réglementaires, actuariels et prudentiels sur le champ de la prévoyance.

Vous pourrez être amené à participer à des groupes de travail techniques avec les différentes structures.

Issu(e) d'une formation supérieure en mathématiques ou actuariat, vous justifiez d'une expérience similaire d'au moins 2 ans et connaissez les produits et l'activité d'assurance des mutuelles ainsi que SOLVABILITE II.

Chargé d'études actuarielles (H/F)

Nous sommes à la recherche d'un chargé d'études actuarielles (h/f) pour renforcer l'équipe « Tarification & Actuariat » au sein de notre siège de Liège.

But de la fonction

Vous participez au développement de la tarification des différents produits d'assurance IARD d'Ethias.

Vous effectuez des analyses et des études actuarielles afin de formuler des conseils et de proposer des décisions. Vous fournissez des outils décisionnels et des tableaux de bord.

Description de l'activité

- Rechercher et organiser les informations nécessaires au développement et au suivi de la tarification, tant en interne qu'en externe
- Développer les procédures d'analyses statistiques et les méthodes de calcul
- Définir la tarification des nouveaux produits et optimiser la tarification des produits existant en collaboration avec le Product Manager
- Développer et suivre les tableaux de pilotage des produits
- Organiser le reporting vers les différents comités de contrôles internes.

Compétences et connaissances spécifiques requises

- Formation universitaire en actuariat souhaité
- Expérience en actuariat Non-Vie et/ou en Pricing produit (réalisation d'études actuarielles, de calculs et de contrôles des réserves, d'analyses statistiques et d'analyses de marché, ...) est un atout
- Compétences en informatique (SAS, VB ou autres)
- Connaissances approfondies en statistiques
- Capacités d'analyse et de synthèse
- Excellente structuration logique de la communication orale et écrite
- Aptitude à travailler de manière indépendante et au sein d'une équipe

Cette proposition vous motive ?

N'hésitez pas à nous envoyer votre candidature via notre site www.ethias.be/jobs ou nous contacter au 04 220 39 68

Notre entreprise attache beaucoup d'importance à la diversité. Pour cette raison, nous valorisons les compétences de chacun, indépendamment de son âge, sexe, origine, handicap ou orientation sexuelle.

CHARGE D'ETUDES D'ACTUARIAT (H/F)

Au sein de la Direction des Professionnels et des Petites Entreprises, au sein du Service Pilotage Technique des Produits, le Groupe GENERALI recherche un: CHARGE D'ETUDES D'ACTUARIAT (H/F)

Le Groupe Generali, implanté dans 42 pays, est le 1er assureur vie et 3ème assureur européen avec 66,2 Md€ de chiffre d'affaires en 2007.

Comptant plus de 6 millions de clients et 560.000 entreprises et professionnels, Generali France Assurances, principale filiale de Generali S.p.A, 2ème assureur généraliste sur le marché français, a réalisé en 2007 un chiffre d'affaires de 15,5 Md€ et poursuit son avancée dans l'Hexagone grâce à une dynamique interne soutenue.

Au sein de la Direction des Professionnels et des Petites Entreprises, au sein du Service Pilotage Technique des Produits, le Groupe GENERALI recherche un:
CHARGE D'ETUDES D'ACTUARIAT (H/F)

Missions :

- * Faire évoluer le système de pilotage et les outils de reporting de la Direction
- * Mener des analyses récurrentes ou ponctuelles sur la composition des portefeuilles et sur les résultats techniques IARD
- * établir des analyses statistiques en vue d'améliorer la segmentation tarifaire des produits IARD
- * Participer à la mise en place de bases informatiques pertinentes afin de mener à bien les études potentielles
- * Participer à des travaux sur la valeur du Client Professionnels/Petites entreprises, tant en IARD qu'en Vie

Profil recherché :

- * Diplômé(e) en actuariat ou en statistiques, vous avez déjà une première expérience dans le domaine de l'Actuariat IARD.
- * Vos qualités relationnelles et rédactionnelles, votre connaissance de SAS et de Business Objects, votre aisance sur la modélisation statistiques, votre maîtrise des outils bureautiques ainsi que votre capacité d'analyse, seront autant d'atouts pour mener à bien les missions confiées.

Le poste est basé sur St Denis (93200) – RER D – Station Stade de France/St Denis
(à 10 minutes de la Gare du Nord)

Engagée en faveur de l'égalité des Chances, GENERALI étudie avec la plus grande attention les candidatures de personnes en situation de handicap et leurs éventuels besoins spécifiques.

Merci de bien vouloir indiquer la référence EE4157 sur votre lettre de motivation.

Autres fonctions

Autres fonctions

ADJOINT-E DIRECTEUR-TRICE RESSOURCES PROGRAMMES PRODUITS	AREVA - EURODIF PRODUCTION	Enrichissement et retraitement de matières nucléaires
ADMINISTRATEUR-TRICE OUTIL DETECTION DE FRAUDE	MASTERCARD FRANCE	Conseil pour les affaires et la gestion
ANIMATEUR-TRICE-CONCEPTEUR-TRICE	EBULLISCIENCE	Organisations associatives n.c.a.
ASSISTANT-E PILOTE DE FLUX	NESTLE PTC BEAUVAIS	Ingénierie, études techniques
CONSULTANT-E	TMIS CONSULTANTS	Conseil pour les affaires et la gestion
	CEDRIC AGUILLON	Ingénierie, études techniques
	APRECIALIS	Conseil pour les affaires et la gestion
CONTROLEUR-EUSE AERIEN-NE	ECOLE NATIONALE DE L'AVIATION CIVILE ENAC	Enseignement supérieur
GESTIONNAIRE SUPPLY CHAIN	LABORATOIRE RANBAXY PHARMACIE GENERIQUES	Fabrication de médicaments
ID PRODUCTS EXPERT	OBERTHUR CARD SYSTEMS	Fabrication de composants électroniques actifs
INGENIEUR-E QUALITE	JEMAPLAST	Fabrication d'articles divers en matières plastiques
INGENIEUR-E VEILLE TECHNOLOGIQUE	THALES	Fabrication d'équipements d'aide à la navigation
INSPECTEUR-TRICE DES IMPOTS	CENTRE DES IMPOTS FONCIER	Administration publique générale
METEOROLOGUE	METEO FRANCE	Tutelle des activités économiques
MODELISATEUR-TRICE PERFORMANCE	MICHELIN	Fabrication de pneumatiques
REALISATEUR-TRICE, METTEUR-EUSE EN SCENE	HADJAD PATRICK	Activités artistiques
RESPONSABLE ASSURANCE QUALITE	MERIAL	Fabrication de médicaments
RESPONSABLE QUALITE PROCESS, GESTION DE PROJET	FINAXIOME	Conseil pour les affaires et la gestion

FICHE DE POSTE

Date de création : 05/07/2010

Date de mise à jour : 23/12/2011

POSTE

Numéro de poste :	3740
Poste :	Permanent
Intitulé du poste :	Animateur concepteur scientifique
Métier :	Animateur
Pôle :	Pôle Epanouissement de la Personne
Direction :	Le Vaisseau
Service :	Service Culturel
Unité :	Unité Animation et Conception
Cellule / Collège :	Non Concerné
Codification budgétaire :	3111

Missions :

Contribuer au bon déroulement des visites scolaires et familiales
 Concevoir, organiser et assurer des animations à caractère scientifique et technique en direction de publics variés (enfants de 3 à 15 ans, Français et Allemands, scolaires ou individuels, public handicapé, entreprises...)
 Garantir le bon fonctionnement de l'équipe d'animation
 Participer au renouvellement des éléments interactifs du Vaisseau
 Jouer un rôle actif dans le rayonnement "hors les murs" du Vaisseau

Activités principales :

Accueillir et renseigner les visiteurs
 Veiller au bon déroulement des visites et assurer des actions de médiation
 Être à l'écoute des visiteurs, détecter d'éventuelles difficultés ou sources de mécontentement et en faire remonter l'information
 Assurer une veille scientifique et technique, proposer la traduction de phénomènes remarquables sous forme d'animations
 Concevoir des animations, des ateliers et des documents pédagogiques
 Adapter et présenter des animations et des ateliers aux différents types de public du Vaisseau
 Participer aux réunions de service et réaliser des tâches administratives
 Contribuer à l'amélioration du fonctionnement du service le cas échéant
 Former les animateurs renforts et les vacataires
 Collaborer à la réalisation d'action de rayonnement du Vaisseau

Relations hiérarchiques :

Avec :
 Le responsable animation
 Le responsable culturel

Relations fonctionnelles internes :

Avec
 Les autres collaborateurs du service culturel et les agents des autres services du Vaisseau
 Les agents d'autres directions du Conseil Général

Relations fonctionnelles externes :

Avec
 Les enseignants
 L'ensemble des personnes nécessaires à la conception (référénts thématiques, pédagogiques, scientifiques notamment)
 Les membres du réseau de la culture scientifique et technique

SPECIFICITE(S) DU POSTE

Permis obligatoire(s) :	Permis B recommandé	Déplacements sur le département ou un secteur d'intervention :	Ponctuellement
Habilitation(s) obligatoire(s) :	Non Concerné	Disponibilité pour les réunions en soirée :	Ponctuellement
Vaccin(s) obligatoire(s) :	DT Polio + certificat	Risque(s) lié(s) au poste :	Exposition au bruit
Règlement du temps de travail applicable :	Règlement particulier	Résidence administrative :	CUS
Poste :	A temps complet	Affectation géographique :	Strasbourg
Autre :	Non Concerné		

SUJETION(S) DU POSTE

Travail de week-end :	Oui	Déplacements hors départements :	Ponctuellement
Travail de soirée :	Ponctuellement	Tenue de service et / ou équipements de sécurité :	Oui
Astreintes :	Non	Poste logé :	Non
Travail de nuit :	Ponctuellement		
Autre :	Non Concerné		

AVANTAGE(S) LIE(S) AU POSTE

NBI :	Aucune NBI applicable		
Primes de fonctions informatiques :	Non Concerné		
Voiture de fonction :	Non	Logement de fonction pour nécessité absolue de service :	Non
Voiture de service avec autorisation permanente de remisage à domicile	Non	Logement de fonction pour utilité de service :	Non
Autre :	Tickets restaurant		

PROFIL DE RECRUTEMENT

Cadre d'emplois du poste :	ANIMATEUR TERRITORIAL
Niveau d'études :	BAC
Diplôme :	BAC + 3 domaine scientifique : Facultatif
Expérience :	Expérience souhaitée : 2 ans en animation

COMPETENCES

Savoir :
Connaissances scientifiques, muséologiques et/ou pédagogiques Expérience de l'animation scientifique et technique Bonne connaissance générale de l'outil informatique (en particulier Ms Office) Langues : Français et Allemand obligatoires, Anglais souhaité Compétences particulières: une spécialisation en physique ou chimie est fortement souhaitée
Savoir - faire :
Travail en équipe et en autonomie Aisance dans la communication Aptitude à la transmission de connaissances et à la vulgarisation Aptitude à planifier une charge de travail
Savoir - être :
Goût du contact humain Constructif Dynamique

Ponctuel
Esprit d'équipe
Faculté d'adaptation
Bonne gestion du stress

Définition

Consultant-e

Un consultant est un prestataire de services en conseil. Les consultants sont souvent regroupés au sein de sociétés de conseil, ou bien interviennent de façon indépendante.

Selon le Grand dictionnaire terminologique, un consultant est un spécialiste extérieur à une organisation à qui l'on fait appel afin d'obtenir un avis au sujet d'une question ou de l'aide pour résoudre un problème précis.

En pratique le terme consultant est souvent employé par abus de langage pour désigner les intervenants en prestation intellectuelle de services.

Définition

L'appellation consultant, issue de l'anglais dans son sens actuel, est une notion très générique. L'activité de consultant peut s'appliquer à de nombreux métiers : consultant en productique, en informatique, en gestion financière, en gestion des ressources humaines, en stratégie, en management, ou en mercenariat; jusqu'aux domaines de la communication (consultant en football, en rugby pour des chaînes de télévision).

Le consultant stricto sensu se contente de formuler des conseils : il fournit à son client des recommandations issues de l'expérience (la sienne et/ou celle de son entité d'appartenance), appuyées par un diagnostic de la situation. En pratique, il reste présent dans l'entreprise pour accompagner la mise en œuvre de ces recommandations, soit en tant que superviseur, soit en tant qu'acteur.

En médecine, le terme désuet consultant est utilisé pour désigner celui qui consulte le praticien, et non le praticien lui-même.

Les raisons pour engager un consultant

Il existe plusieurs raisons pour motiver des dirigeants d'entreprises à engager un consultant.

Expertise spécialisée :

En général, le directeur d'une entreprise recourt aux services d'un consultant lorsqu'il a besoin d'une expertise spécialisée et qu'il ne dispose pas des compétences requises à l'intérieur de son entreprise. Ces cas concernent les nouvelles technologies ou les nouvelles méthodes de gestion.

Objectivité :

D'autres raisons peuvent motiver un dirigeant d'entreprise. En effet, celui-ci peut désirer obtenir un point de vue objectif sur une situation complexe qui implique plusieurs personnes à l'intérieur de l'entreprise. Même la personne la plus qualifiée à l'intérieur d'une entreprise risque, dans l'analyse d'un problème et la définition de solutions pratiques, d'être influencée par ses implications personnelles, ses habitudes et ses façons de voir les choses. Parce qu'il est indépendant de l'entreprise, le consultant peut être impartial dans des situations où il est difficile aux gens de l'intérieur de l'entreprise de l'être.

Confidentialité :

Parfois, le dirigeant d'entreprise désire effectuer une étude et garder confidentielle son identité. Un consultant peut être très utile pour ce genre d'études qui concernent soit des études de marché, des études d'acquisition de compagnies, etc.

Crédibilité :

Un consultant peut être demandé pour présenter un rapport dans le but d'appuyer une décision qui a été prise par un directeur d'entreprise. Un directeur peut connaître exactement ce qu'il veut et quelle décision prendre mais préfère se référer à un consultant pour obtenir le support nécessaire dans la réalisation de son projet. Ce qui pourra s'opposer, à ce moment-là, à l'intégrité et l'objectivité du consultant.

Capacité de travail :

Souvent, l'entreprise cliente manque de cadres disponibles pour réaliser une étude ou un projet interne.

Les services offerts par un consultant

Les services offerts par un consultant ou une société de consultants sont aussi nombreux que les aspects et secteurs multiples que l'on retrouve dans les entreprises. Les services offerts comprennent, entre autres, les études diagnostiques, la planification stratégique, le conseil en organisation, le conseil en fusions-acquisitions, la gestion des ressources humaines, la gestion des ressources financières, les systèmes d'information, les technologies d'information et de communication, le marketing, la production, la recherche et le développement de nouveaux produits et services, la réingénierie et l'optimisation des processus, les projets ISO, l'analyse de l'environnement organisationnel, l'implantation d'indicateurs de performance, la restructuration organisationnelle, l'évaluation de la satisfaction des clients et des employés, la gestion et la facilitation du changement et le redressement d'entreprises en difficulté.

La définition des besoins d'un projet en consultation

Il y a une corrélation entre l'effort consacré par le client pour planifier les services d'un consultant et les bénéfices qu'il peut en retirer.

Il est important que le consultant puisse cerner les secteurs qui nécessitent son intervention et d'impliquer les personnes de l'intérieur de l'entreprise. Lorsque les ressources internes participent à la préparation du programme d'intervention, celui-ci peut être défini avec plus de précision, les participants peuvent être plus motivés à le réaliser et les chances de succès sont accrues.

Dans un premier temps, le client doit définir le plus précisément possible le travail à accomplir en décrivant les activités qui devront être examinées par le consultant et les objectifs à atteindre en précisant les conditions et les raisons qui motivent l'engagement du consultant, en identifiant les problèmes potentiels, en déterminant les ressources internes disponibles et en fixant les contraintes de temps et d'argent.

De son côté, le consultant devra définir sa compréhension du problème et le plan de travail qu'il préconise.

Ce plan de travail doit inclure les objectifs poursuivis, la méthodologie prévue, le calendrier des activités, les ressources professionnelles utilisées et le budget de consultation.

Typologie des entreprises de conseil

Il y a plusieurs types de sociétés de consultants. Chaque cabinet de conseil offre différents services en fonction de sa taille. Par exemple, certaines structures nationales disposent de personnel dans certains marchés clefs dans le but d'offrir un meilleur service à leurs clients. Plusieurs cabinets de conseils comptables offrent un personnel d'assistance en gestion à leurs bureaux régionaux. Certaines firmes offrent un service complet de consultation pour répondre à toutes sortes de demandes. Certains consultants peuvent agir comme généralistes ou spécialistes pour certains problèmes.

Pour évaluer et choisir une firme de consultants, le client doit considérer la compétence du personnel et les connaissances spécifiques relatives au problème à l'étude. En fait, l'important est d'engager un consultant qui apportera une valeur additionnelle à l'entreprise. Les principaux consultants en France sont répertoriés au sein de deux principales structures syndicales : SYNTEC et la CHAMBRE DE L'INGENIERIE ET DU CONSEIL DE FRANCE - Syndicat CICF-MANAGEMENT. Ces deux structures offrent une certification de leurs membres.

Pour faciliter le processus d'évaluation et le choix de la firme la plus qualifiée, les firmes de consultants ont été regroupées selon trois catégories :

Les firmes nationales ou internationales

Ces firmes offrent une grande variété de services et disposent de nombreux consultants compétents. Cependant, comme elles peuvent faire face à un roulement de personnel au niveau de l'exécution des projets, il est important pour le client de connaître les consultants qui auront à réaliser le travail sur toute la durée de la mission.

Les firmes moyennes régionales

Ces firmes regroupent en général de dix à cinquante consultants, souvent très compétents, avec un taux de roulement inférieur à celui des firmes nationales. Ces firmes se spécialisent dans certains secteurs de l'entreprise et leur tarification est en général moins élevée que dans les firmes nationales.

Le consultant indépendant

Dans la dernière catégorie, nous retrouvons le consultant indépendant qui agit soit comme spécialiste, soit comme généraliste. Le consultant spécialiste se concentre dans un secteur tel, par exemple, la formation, l'informatique, ou dans une industrie comme le transport, les communications, etc. Il s'associe parfois à des confrères pour élargir son offre.

Le consultant généraliste, quant à lui, avec une très bonne formation de base et une expérience de plusieurs années dans l'industrie ou dans la consultation, peut offrir une expertise très valable. Il présente l'avantage d'offrir une continuité auprès de certains clients avec qui il travaille sur une longue période de temps. La relation de confiance à long terme qu'il développe est en général supérieure à celle des autres catégories de consultants. Et ses tarifs peuvent être moindres, n'ayant pas à supporter de frais d'administration élevés.

La mesure de la performance d'un consultant

Un consultant est engagé principalement parce qu'il a certaines compétences requises par le client. Son travail devrait être évalué en termes de capacité à appliquer son talent aux besoins du client. Trois méthodes peuvent être utilisées pour mesurer sa performance.

Les spécifications du travail

La première méthode consiste à comparer la performance du consultant avec les spécifications du travail présentées dans l'offre de service ou dans le contrat. Cette méthode implique une revue item par item de l'offre de service pour vérifier si le consultant a accompli toutes les activités et s'il a respecté ses engagements. L'évaluation doit être objective et sert à déterminer le niveau de qualité du travail accompli. L'approche doit être consistante avec d'autres contrats accordés à la même firme ou à d'autres firmes. De même, les critères considérés doivent être consistants avec ceux utilisés pour évaluer la performance des personnes à l'intérieur de la compagnie cliente.

Les bénéfices à court terme

La seconde méthode est de mesurer la contribution du consultant concernant l'amélioration de la position financière de la compagnie. Normalement, il y a une relation de cause à effet entre le travail du consultant et certains bénéfices directs. Du fait que le consultant a été engagé expressément pour effectuer certains changements, l'impact de son travail devrait normalement se refléter dans l'état des résultats financiers. Quoique certains projets soient difficiles à mesurer, chacun devrait ajouter une valeur à la compagnie. Cependant, il est normal d'allouer un laps de temps suffisant entre la fin de l'intervention du consultant et l'identification des bénéfices. L'évaluation devrait être faite sur une base quantitative le plus possible, par exemple, les ventes ont-elles augmenté suite à un programme d'amélioration des ventes ? Le programme d'amélioration des profits a-t-il réduit les coûts de main-d'œuvre directe ? Etc.

Les bénéfices à long terme

La troisième méthode et peut-être la plus importante est la contribution du consultant dans les bénéfices à long terme de la compagnie. Dans la réalisation de son travail, le consultant devrait contribuer à rehausser le niveau de compétence du personnel de l'entreprise en transmettant le maximum de ses connaissances. Il devrait entraîner et développer le personnel dans sa spécialité, dans sa méthodologie et dans son approche pour résoudre des problèmes. Le consultant devrait provoquer de meilleures attitudes et un moral accru en créant un intérêt et un désir chez le personnel de la compagnie pour aller plus loin et pour accélérer le taux de croissance de l'entreprise. Le consultant devrait être le catalyseur pour permettre aux changements de se réaliser et pour réaménager les secteurs de l'entreprise dans un sens constructif.

Les cabinets de conseil

Le consultant est en général un salarié d'un cabinet de conseil ou d'une SSII ou encore un travailleur indépendant, dont le travail est de remplir des missions, dans le cadre d'un projet, pour le compte d'entreprises extérieures à la sienne. En règle générale, le consultant intervient sur des projets où l'entreprise ne possède pas de ressources internes soit en qualité (personnels ayant les compétences ou les spécialités utiles) soit en quantité (effectifs internes insuffisants pour faire face à une surcharge temporaire de travail).

Le contenu de ses missions varie, et le consultant peut être amené à remplir un rôle de commercial, de conseil, d'évaluation du besoin, de recherche des possibilités (pour un candidat comme pour une entreprise, un progiciel ou autres), et d'évaluation de ces dernières, d'application de la solution choisie, de gestion de projet et suivi, de conduite de changement, etc.

Les missions sont de durée très différente en fonction des besoins, en général de 1 mois à 2 ans.
L'objectif des entreprises qui font appel à des consultants est d'obtenir un point de vue externe qui permet en particulier de :

- avoir une vision objective de la situation de l'entreprise
- bénéficier d'expériences diversifiées (nouvelles approches...)
- contourner la difficulté à traiter des sujets jugés « sensibles » (réorganisations, fusions, etc.)
- créer une dynamique là où des ressources internes à l'entreprise peuvent ne pas vouloir ou ne pas pouvoir se mobiliser suffisamment (problèmes de hiérarchie, de sympathie, d'adhésion, etc.)
- apporter des compétences et expériences techniques non maîtrisées en interne.

Le recours à des consultants et plus généralement le recours à des prestations externes en sous-traitance est onéreux. Cependant, par définition, une mission de consultant est à durée déterminée, alors que les cadres en poste dans l'entreprise ne sont pas forcément à même de supporter une variabilité temporelle de la charge de travail. Les directions d'entreprises commanditent également des missions de consultants externes lorsqu'elles souhaitent justifier et se décharger de la responsabilité d'une modification de l'organisation du travail de façon impopulaire. On peut en voir l'illustration et la critique dans le film de Jean-Marc Moutout Violence des échanges en milieu tempéré.

Un article de Wikipédia, l'encyclopédie libre.

Offre d'emploi

Responsable supply chain H/F

Entreprise : HAYS FRANCE
Ref : SXO 895135
Contrat : CDI
Domaine : Industriels
Statut : Cadres
Expérience : Confirmé (+ 7 ans)
Localisation : Nord-Pas-de-Calais
Fonction : Direction - Responsable Supply Chain
Secteur : Pharmaceutique
Rém. en K€ / an : 50-60

Présentation de l'entreprise :

Hays Industrie et Ingénierie recherche pour son client, industrie pharmaceutique en forte expansion, son Responsable Supply Chain.

Missions :

Rattaché directement à la direction générale du site et membre de l'équipe de direction, vous assurerez la gestion des volumes à produire sur le site en évaluant et en planifiant les demandes, en assurant la disponibilité des données, des matières et des composants, et en couvrant les activités de logistique associées à la production. Vous gérez également le déploiement de SAP sur l'ensemble du site. Dans ce cadre, vos missions sont les suivantes :

- analyser et équilibrer le plan directeur de production (PDP) en mettant en place les actions visant à diminuer les écarts
- coordonner le flux d'information entre le site de production et le plan directeur de production global
- confirmer la faisabilité du plan de production
- coordonner avec la production la disponibilité de ressources, des équipements et des composants
- analyser, suivre et consolider les stocks
- assurer le management et la coordination des opérations de logistique du magasin
- optimiser les stocks
- déployer les différents modules SAP
- contrôler et gérer le budget Supply Chain
- manager les équipes Supply Chain.

Profil :

De formation Bac +4 à 5, spécialisé Supply Chain, vous justifiez d'au moins 8 ans d'expérience, acquise nécessairement dans un environnement process exigeant (agroalimentaire, chimie, pharmaceutique). Personne de terrain, vous disposez d'une forte capacité de management. Vous êtes capable de manager des projets complexes dans un environnement technique pointu. Vous alliez réactivité et analyse. Vous appréciez de gérer les urgences du court terme et les évolutions à moyen/long terme. Un anglais opérationnel est exigé.

Offre d'emploi

COORDINATEUR SUPPLY CHAIN (H/F)

Entreprise : MICHAEL PAGE INTERIM
Ref : RVNP598745
Contrat : Intérim
Domaine : Industriels
Expérience : Expérimenté (1 à 7 ans)
Localisation : Ile de France
Fonction : Direction - Responsable Supply Chain
Secteur : Pharmaceutique
Rém. en K€ / an : 40-50

Présentation de l'entreprise :

A propos de notre client :

Nous sommes un acteur majeur du secteur médical.

Nous recherchons pour notre siège France, dans le cadre d'une mission de 6 mois, un(e) Coordinateur(trice) Supply Chain.

Missions :

Rattaché(e) au Responsable Achats & Supply Chain, vous intervenez sur l'intégralité du flux, depuis la relation usine jusqu'au pilotage opérationnel du prestataire logistique (Entreposage/Transport), et êtes le garant d'un taux de service optimal dans le respect des délais et des budgets.

A ce titre, vos principales missions seront :

- Contrôle du niveau des stocks (assurer et maintenir le niveau stock sécurité/outil en adéquation avec les objectifs)
- Mise en place les actions consécutives (alertes et commandes auprès des fournisseurs, communication interne)
- Suivi des tableaux de bord : quantités et valeur du stock
- Suivi des dossiers opérationnels avec notre prestataire logistique (retraitement, mouvement de stocks spéciaux)
- Vérification des livraisons : quantités, prix, délais (entre commandés et livrés)
- Saisie et émission des commandes suivant les prévisions et délais de production
- Suivre la réalisation des commandes en cours
- Planification et coordination des livraisons
- Traitement les dossiers de SAV fournisseurs (retour marchandises).

Ce poste inclut le suivi de dossiers transversaux :

- Participation aux réunions de coordination (marketing, réglementaire et médical) et les actions en découlant
- Mise en place d'un rétro-planning opérationnel et suivi des réalisations par étape
- Aide au service dans la préparation et l'animation des réunions "Sales forecasts S&OP".

Profil recherché :

De formation supérieure, vous justifiez d'une expérience d'au moins 2 ans en Supply Chain, idéalement dans le secteur de l'industrie pharmaceutique.

Vous avez pu intervenir avec une vision globale de la Supply Chain, en relation avec l'ensemble des acteurs (usines, prestataires, ADV...).

Vous êtes reconnu(e) pour vos qualités d'analyse. Force de proposition, vous présentez d'excellentes qualités relationnelles.

Votre disponibilité est immédiate

Ingénieur qualité (H/F)

Jeune diplômé
Champagne-Ardenne 52 - Haute-Marne
Mathématiques

Manpower CHAUMONT recherche pour son client, un Ingénieur qualité H/F

Notre client recherche un ingénieur qualité (techniques statistiques) pour renforcer son équipe.

Vous êtes responsable du déploiement des outils Sigma et des méthodes statistiques.

Vos principales missions sont les suivantes :

- Appliquer et faire appliquer les bonnes pratiques de fabrication
- Fournir une aide et un support aux groupes de résolution de problème en termes d'analyses statistiques et des données - Assister les déploiements des techniques statistiques, R&R et SPC
- Participer à la revue des fréquences de contrôle et des plans d'échantillonnage, basé sur une approche rationnelle valide
- Réaliser des analyses et études statistiques sur les procédés et les produits
- Assister et proposer des stratégies de validation et de vérification pour les procédés et produits
- Participer à la définition des rationnels pour la détermination des échantillons, des critères d'acceptation
- Revoir périodiquement les fréquences de contrôle selon les résultats statistiques et de contrôle

Profil :

De formation supérieure (Bac +4 à Bac +5) de type ingénieur idéalement en qualité, vous disposez d'une expérience de 3 ans dans l'industrie. Vous connaissez les outils et méthodes statistiques (R&R, SPC, capacité, cartes de contrôles). La connaissance des outils d'amélioration continue serait un atout. Votre autonomie, votre sens de la pédagogie et votre aisance relationnelle seront des qualités déterminantes pour votre plein épanouissement sur le poste. Dans le cadre de sa politique diversité, Manpower étudie, à compétences égales, toutes candidatures dont celles de personnes en situation de handicap.

Recherche et collecte d'informations

Veille technologique et prospective

Mission et rôle : Rôle d'alerte en matière d'avancées technologiques, pour permettre à l'entreprise de faire des choix stratégiques et technologiques judicieux. La veille technologique doit être capable de repérer des signaux ou des indices qui permettront d'afficher des critères de choix en matière de stratégie pour l'entreprise et de dresser des scénarios d'évolution possible.

Grandes tendances d'évolutions

- Augmentation du nombre des avancées technologiques
- Importance des dimensions économique et sociétale
- Performance des outils d'extraction et de veille ; renforcement de l'activité de « data mining »
- Renforcement des dimensions qualité et sécurité

Noyau dur d'activités

- Collecte d'informations sur les nouvelles technologies au niveau industriel (à un horizon maximum de deux ans avant mise sur le marché).
- Réalisation des tris et identification des critères de choix
- Identification des meilleures pratiques
- Suivi des projets thématiques (participation à des forums ou des ateliers)
- Mise en réseau des correspondants au sein des entités de l'entreprise
- Publication de synthèses sur les avancées technologiques
- Production de recommandations

Les connaissances et les savoir-faire demain

- **Savoir-faire techniques**
 - Analyser les technologies émergentes, repérer les éventuelles ruptures technologiques
 - Faire des choix sur des sujets techniques précis, les experts en veille technologique étant spécialisés par discipline
 - Proposer des scénarios et des analyses économiques allant au-delà de la dimension technologique
- **Savoir-faire méthodologiques**
 - Identifier l'information pertinente, « mettre en compétition » les solutions
 - Analyser et synthétiser l'information en rendant claire et simple une matière complexe)
« Recouper » les informations entre elles pour juger de leur pertinence
 - Jouer un rôle d'alerte dans des temps courts (importance de la rapidité à faire remonter l'information jugée pertinente)
 - Utiliser de nouveaux outils en matière de veille (outils de travail collaboratifs, moteurs de recherche sophistiqués, « data mining » présentation et tri de l'information, systèmes d'alerte...)
 - Travailler en réseau (fournisseurs, constructeurs, intégrateurs)
- **Connaissances associées**

- Domaines technologiques (appartenance à des réseaux de connaissance)
- Techniques prospectivistes (recueil d'informations, analyse, élaboration de scénarios prospectifs)

Interactions avec d'autres métiers

Les échanges sont fréquents avec un grand nombre de métiers et de disciplines, en interne et en externe de l'entreprise. En interne, les échanges seront fréquents avec les métiers techniques (architecture/conception, mais également supervision et maintenance du réseau) et les métiers concernés par l'analyse des comportements et des usages (marketing). En externe, les contacts se renforcent avec des organismes ou des instituts en mesure d'alimenter ce métier sur les dimensions financière, économique, stratégique et politique.

Exemples d'intitulés

- Responsable de veille technologique
- Veilleur / Prospectiviste

Définition

Inspecteur des finances publiques - externe

Description des concours de catégorie A

Titulaire d'un diplôme de niveau bac + 3, vous souhaitez exercer des responsabilités au service du public et vous recherchez un emploi sûr, bien rémunéré et offrant de réelles possibilités de carrière. Devenez inspecteur des finances publiques.

Exercer une grande variété de métiers

La diversité des missions d'un inspecteur des finances publiques vous permettra de trouver un métier adapté à votre profil et à vos ambitions professionnelles.

Les principales fonctions que vous pourrez exercer sont :

- dans un service des impôts des particuliers (SIP) ou dans un service des impôts des entreprises (SIE), vous pourrez piloter la mission d'accueil en assurant un rôle d'expertise sur les dossiers complexes ;
- dans un pôle de recouvrement spécialisé (PRS), pour apporter un soutien technique sur les recouvrements à fort enjeu ;
- dans un pôle de contrôle et d'expertise (PCE), pour assurer le contrôle sur pièces des dossiers des professionnels ;
- en tant que vérificateur, vous travaillerez au contact direct du monde économique à travers les contrôles fiscaux d'entreprises ou de particuliers ;
- dans un service du cadastre, vous dirigerez une équipe chargée de la mise à jour du plan cadastral et aurez de nombreux contacts avec les usagers, les géomètres experts et les collectivités locales ;
- dans un service comptabilité de l'Etat, d'une direction départementale ou régionale des finances publiques (DRFiP/DDFiP), vous encadrerez une équipe chargée de la tenue de la comptabilité générale et aurez un rôle de soutien et d'expertise sur les situations à risque ;
- dans un service dépenses de l'Etat d'une DDFiP/DRFiP, vous encadrerez une équipe et superviserez notamment le traitement des actes de dépenses (dépenses de fonctionnement, d'investissement, marchés publics) émanant des services ordonnateurs ;
- dans une DDFiP/DRFiP, vous pourrez exercer votre métier d'inspecteur sur des fonctions supports en tant que chef du service des ressources humaines, de la formation professionnelle ou encore du budget-logistique ;
- dans un centre des finances publiques, vous serez adjoint ou chef de poste, chargé d'un secteur d'animation et d'expertise dans le secteur public local. Vous aurez également un rôle de conseil et de référent auprès des ordonnateurs en matière de finances locales ;
- en tant que rédacteur dans le réseau ou en administration centrale, vous procéderez à des expertises techniques dans votre spécialité ;
- en tant qu'huissier, vous participerez sur le terrain au recouvrement forcé des produits d'Etat, locaux et divers.

Les perspectives de carrière

Le concours d'inspecteur principal vous permettra d'accéder rapidement à des fonctions d'encadrement supérieur.

Une formation adaptée et de qualité

Vous bénéficierez d'une formation rémunérée de 18 mois qui vous préparera efficacement à l'exercice de votre futur métier. Vous recevrez une formation en école de 12 mois à l'Ecole Nationale des Finances Publiques, à l'établissement de Noisiel ou de Clermont-Ferrand, qui inclut des périodes de découverte des services puis vous suivrez six mois de stage pratique dans votre première direction d'affectation.

Une rémunération attractive

À l'issue de votre formation, vous percevrez une rémunération nette annuelle minimum de 27 600 € en tant que titulaire (rémunération d'un inspecteur débutant, en poste en Ile-de-France, calculée au 1er janvier 2011).

Nature des épreuves

Deux épreuves écrites d'admissibilité

Epreuve n° 1

Rédaction d'une note de synthèse à partir d'un dossier relatif aux questions économiques et financières. Le dossier documentaire ne peut excéder 25 pages.

Durée 4 h - coefficient 7, note inférieure à 5 sur 20 éliminatoire

Epreuve n° 2 (au choix du candidat lors de l'inscription)

1.droit constitutionnel et administratif : réponse à des questions et/ou commentaire d'un ou plusieurs textes et/ou cas pratiques.

2.institutions, droit et politiques communautaires réponse à des questions et/ou commentaire d'un ou plusieurs textes et/ou cas pratiques.

3.droit civil et procédures civiles : réponse à des questions et/ou commentaire d'un ou plusieurs textes et/ou cas pratiques.

4.droit des affaires : réponse à des questions et/ou commentaire d'un ou plusieurs textes et/ou cas pratiques.

5.analyse économique : réponse à des questions et/ou commentaire d'un ou plusieurs textes et/ou cas pratiques.

6.économétrie et statistique : résolution d'un ou plusieurs problèmes.

7.mathématiques : résolution d'un ou plusieurs problèmes.

8.gestion comptable et analyse financière : résolution d'un ou plusieurs problèmes et/ou cas pratiques.

9.finances et gestion publiques : réponse à des questions et/ou commentaire d'un ou plusieurs textes et/ou cas pratiques.

Durée : 3 h - coefficient 5, note inférieure à 5 sur 20 éliminatoire

Trois épreuves d'admission

Epreuve n° 1 d'oral

Entretien avec le jury destiné à apprécier les motivations du candidat et son aptitude à exercer des fonctions d'inspecteur. L'entretien comprend tout d'abord une présentation par le candidat, durant environ 5 minutes, de son parcours. Il se poursuit par un échange avec le jury notamment sur sa connaissance de l'environnement économique et financier.

Durée : 30 mn - coefficient 6, note inférieure à 5 sur 20 éliminatoire

Epreuve n° 2 d'oral

Exposé sur un sujet parmi deux tirés au sort sur une option de l'épreuve écrite d'admissibilité n° 2, suivi de questions en rapport avec le sujet traité et/ou le programme de l'option.

Durée : 20 mn après une préparation de 20 mn - coefficient 4, note inférieure à 5 sur 20 éliminatoire

Epreuve n° 3

Traduction sans dictionnaire d'un document rédigé dans l'une des langues suivantes : allemand, anglais, espagnol ou italien.

Durée : 1 h 30 - coefficient 1, pas de note éliminatoire

Définition

Météorologiste

Spécialiste des phénomènes atmosphériques, le météorologiste étudie et analyse les causes et les effets des changements climatiques. Il établit des prévisions et anticipe les risques de catastrophe naturelle (avalanche, séisme, inondation...).

Métiers Associés :

Météorologue aéronautique,
Météorologue climatologue,
Météorologue marine,
Météorologue modulaire,
Météorologue océanographe,
Météorologue satellitaire,
Météorologue tropical(e)

Secteur(s) professionnel(s) :

Environnement,
Fonction publique

Nature du travail

Récolter des informations

Les météorologistes sont chargés de récolter des informations, d'étudier et d'analyser les anticyclones, les vents, les pressions, l'humidité de l'air... Pour cela, ils effectuent des relevés (températures, pluviométrie...) à la surface de la Terre et dans l'atmosphère avec un matériel et des systèmes sophistiqués (satellites, stations automatiques, radiosondes...). Ils étudient les changements qui se produisent (direction des vents, nuages, dépressions...).

Analyser des données

Les techniciens d'exploitation et les ingénieurs analysent les phénomènes perçus et réalisent une synthèse permettant d'établir des prévisions à court ou moyen terme. Ces informations sont communiquées aux professionnels (de l'aviation, de la sécurité civile ou de l'agriculture, par exemple) et au grand public. En centre de calcul, les ingénieurs interprètent les informations transmises au niveau local et national. Ils peuvent également s'appuyer sur des connaissances en hydrologie, en océanographie ou en climatologie.

Assurer la sécurité

Une veille météorologique permet d'anticiper certains risques climatiques, comme les inondations, les avalanches, les incendies de forêts ou les pics de pollution. Grâce à leur expertise, les météorologistes assurent la sécurité des personnes, en prévenant du danger suffisamment tôt.

Compétences requises

Goût pour l'observation

Scientifique de haut niveau, ce professionnel est formé aux techniques spécifiques de la météorologie. Outre des compétences en mathématiques et analyse statistique, le météorologiste développera des connaissances en modélisation, en aérologie... Il travaille avec du matériel de haute technologie, des logiciels complexes nécessitant des compétences en informatique. Il doit être méticuleux et avoir un goût prononcé pour l'observation, la mesure et l'interprétation des résultats.

Précision, rigueur, patience

La précision, la rigueur et la patience sont des qualités indispensables pour exercer ce métier. Une bonne résistance physique et nerveuse permet d'endurer des conditions de travail parfois difficiles. Un esprit logique, d'analyse et de synthèse, de l'autonomie sont également nécessaires.

Des compétences particulières

Certaines fonctions comme l'informatique, l'enseignement ou la recherche nécessitent des compétences et des qualités particulières : persévérance, ouverture d'esprit, écoute, diplomatie pour la gestion d'équipe... De plus, il faut s'exprimer couramment en anglais, langue internationale de la météo. Des aptitudes rédactionnelles sont un plus.

Lieux d'exercice et statuts

Dans la fonction publique

Le lieu d'exercice et les conditions de travail des météorologistes dépendent de leur niveau de formation. Tous fonctionnaires, ils travaillent pour Météo France ou ses filiales, les armées (air, terre ou marine) ou le CNRS (Centre national de la recherche scientifique). En général, les techniciens sont affectés dans une station météo en France métropolitaine ou d'outre-mer, en haute montagne, voire dans les terres australes. Les chercheurs travaillent, quant à eux, en laboratoire et partent parfois en mission. Du fait de l'évolution des missions et des techniques, les météorologistes mettent à jour leurs connaissances et se perfectionnent au cours de leur carrière.

Disponibilité requise

Les relevés ont lieu de jour comme de nuit, les dimanches et les jours fériés, ce qui implique des horaires et un rythme de vie particuliers (12 heures consécutives pour les activités informatiques, d'observation ou encore de prévision, travail de nuit pour l'observation et la surveillance aéronautique). Les stations automatiques, de plus en plus répandues, réduisent le travail de nuit. Ce métier amène parfois à travailler pendant de longues périodes dans des endroits éloignés ou isolés pour des missions de 9 à 16 mois.

Salaire

Salaire du débutant

À Météo France, 1426 euros brut (hors indemnité) pour un technicien supérieur, 1615 euros (hors indemnité) pour un ingénieur des travaux diplômé.

Intégrer le marché du travail

Du trafic aérien à l'agriculture

De très nombreux secteurs d'activité ont besoin des informations communiquées par les météorologistes : les transports aériens, maritimes et terrestres, l'agriculture et la pêche, l'énergie, la protection civile, la défense, le tourisme, les loisirs et les activités sportives...

Cap sur... Météo France !

Les débouchés professionnels se limitent quasiment à un employeur : Météo France. Les météorologistes sont recrutés selon les règles de la fonction publique afin de devenir fonctionnaires. Météo France recrute et forme directement une partie des futurs météorologistes au sein de son centre de formation, l'ENM (École nationale de la météorologie), à Toulouse.

Quelques postes dans la recherche

Il existe par ailleurs de rares opportunités de travail dans la recherche atmosphérique au CNRS, à l'Inra (Institut national de la recherche agronomique), au Cnet (Centre national d'études des télécommunications) et dans certaines universités. Enfin, le secteur aéronautique recrute des météorologistes aériens.

Accès au métier

Plusieurs voies sont possibles. La formation est dispensée par l'ENM (École nationale de la météorologie), basée à Toulouse. Le recrutement s'effectue via différents concours selon les divers corps de Météo France. La formation dure 2 ans pour les techniciens supérieurs « exploitation » ou 1 an pour les techniciens supérieurs « instruments et installations » et 3 ans pour les ingénieurs de la météorologie et les ingénieurs des travaux.

L'ENM recrute à plusieurs niveaux :

Technicien supérieur de la météorologie, au minimum après un bac S avec choix de l'option « physique » au concours pour la filière « exploitation » ou après un bac S ou un bac techno STI2D spécialité systèmes d'information et numérique pour la filière « instruments et installations ».

Ingénieurs des travaux (fonctionnaires) et ingénieurs de l'École de la météorologie (civils) : accès en 1^{re} année, à la sortie des classes préparatoires aux grandes écoles (filières MP, PC, PSI) par concours commun TPE (travaux publics de l'État) sur banque d'épreuves écrites Mines-Ponts. Accès en 2^e année pour les étudiants ayant validé une 1^{re} année de master scientifique ou équivalent.

Les ingénieurs peuvent prolonger leurs études par une formation à la recherche. Certains masters pro ou recherche, comme à l'université de Toulouse 3, sont cohabilités par l'ENM.

Après BAC

bac + 5

Diplôme d'ingénieur de l'École nationale de la météorologie

© Brigitte Gilles de la Londe/ONISEP

Ingénieur Modélisation et simulation

Le métier

Progrès constants des méthodes numériques et amélioration des performances des ordinateurs font aujourd'hui de la simulation numérique un outil essentiel dans l'industrie comme dans la recherche.

Fort de sa parfaite maîtrise de l'informatique et des mathématiques appliquées, l'ingénieur modélisation et simulation intervient dans toutes les phases menant au développement d'un outil logiciel.

Cet outil permet de prédire et d'étudier le comportement de systèmes complexes, hors de portée de l'expérimentation classique (évolution du climat, des marchés boursiers et financiers, astronomie, atome, médecine, aéronautique, statistiques sociales...)

Les missions

L'ingénieur modélisation et simulation effectue les calculs et les essais informatisés portant sur le phénomène étudié, puis participe à l'optimisation et aux contrôles liés à celui-ci.

Il peut s'agir de la mise en orbite des satellites (contrôle des périodes de poussée des moteurs afin d'atteindre l'orbite souhaitée avec une charge de carburant minimale lors du décollage, afin de maximiser la charge utile).

Ou encore d'optimiser la géométrie des moteurs à explosion des voitures afin d'en augmenter le rendement en réduisant leur taux d'émission de gaz à effet de serre.

Ou de travailler sur la forme et la structure d'organes artificiels pour un confort optimum des patients transplantés et assurer la plus grande longévité possible à l'implant.

A chaque fois, il travaille en relation avec des spécialistes des domaines d'application de ses recherches (mécaniciens des structures ou des fluides, météorologistes, climatologues, économistes, sociologues, médecins, chirurgiens, chimistes moléculaire ou atomique...).

Publié par Ingenieurs.fr, dans Informatique et Télécommunication, le 05/03/2012

RESPONSABLE ETUDES & MODELISATION H/F

RHAUTO - Paris (75)

Pour accompagner la mutation du marché automobile, l'évolution des concepts de mobilité et répercuter l'incidence de la multiplication des canaux de re-commercialisation sur la valorisation des véhicules un intervenant majeur de la profession renforce son équipe d'experts.

Le responsable S.E.M (service études et modélisation) est principalement chargé de produire en collaboration avec les différents Responsables Marketing Produits, les Grands Comptes et Bases de données, toutes analyses et \"solutions\" (algorithmes, modèles de valorisation de véhicules, indicateurs, études, services, baromètres, indices, outil décisionnel, etc.) afin d'alimenter l'ensemble des acteurs du marché en statistiques fiables pour renforcer l'image d'Expert de l'entreprise et conforter sa position de benchmark de ce secteur.

Votre mission consiste à :

1. Identifier, organiser la collecte et sauvegarder en mode industriel les sources d'informations et de données immatriculations, production, annonces, transactions, distribution, INSEE...) en vue de nourrir le SI et le datamart ;
2. Analyser les produits existants en rapport avec la valorisation et faire toutes recommandations d'aménagement pour en améliorer la cohérence, la pertinence et la robustesse des modèles de fabrication en vue de l'industrialisation ;
3. Organiser le datamining, la BI, et proposer les travaux de R&D en vue de faire vivre le plan produit en relation avec le service Marketing ;
4. Coordonner la mission de prestataires sous-traitants ;
5. Documenter les règles de fabrication (raisonnement statistique, modélisation, algorithmes...) de chaque produit ;
6. Réaliser les développements produits dans le respect des règles de l'entreprise et confronter avant la mise en production la pertinence des résultats avec les experts et le marketing produit ;
7. Garantir dans le temps, la pertinence et la robustesse des approches et des modèles statistiques développés ;

Vous serez en plus chargé de la gestion du fonctionnement du service et de la supervision d'un Consultant.

Vous êtes titulaire d'un diplôme d'ingénieur statisticien ENSAE, ENSAI ou équivalent. Vous disposez d'une expérience opérationnelle et de management d'une équipe à taille humaine. Vous portez un vif intérêt pour le management de la data, les nouvelles technologies et le travail en équipes pluridisciplinaires. Votre connaissance de l'automobile sera appréciée.

Le poste est basé à Paris

Pour répondre à cette offre adressez votre candidature à xxx - Contacter : cv@rhauto.com