

# VENDREDI 26 FÉVRIER 2016

## 10H > 17H


**60 anciens**

**5 conférences**

**18 ateliers thématiques**

**26 simulations d'entretien**

#ForumSPR


Alumni  
Eichstätt-Rennes  
Cursus franco-allemand

Institut d'Etudes Politiques  
104 bd de la Duchesse Anne - Rennes  
tél. +33 (0)2 99 84 39 07/12  
Programme sur : [www.sciencespo-rennes.fr](http://www.sciencespo-rennes.fr)

# LE FORUM EN UN COUP D'ŒIL !

## > Pour les étudiants !

- **10H30 > 12H15 : Tables rondes des anciens**
  - Table ronde n°1 : Avoir l'esprit de synthèse (Amphi Lanjuinais)
  - Table ronde n°2 : Susciter l'adhésion - Manager des projets et des équipes (Amphi Erasme)
  - Table ronde n°3 : Savoir prendre des risques (salle B2)
  - Table ronde n°4 : Construire et animer un réseau (salle 13)
  - Tables ronde n°5 : Expert de tout, expert de rien (salle 109)
- **Les anciens présentent leurs métiers dans 18 ateliers thématiques sur trois créneaux horaires**
  - 14H00 > 15H00
  - 15H00 > 16H00
  - 16H00 > 17H00
- **14H00 > 17H00 : Simulations d'entretiens de recrutement** en français, en anglais et en allemand

## > Pour les pros !

Le point de ralliement et l'accueil se font toute la journée à l'Accueil Pros / Espace Café (suivre le fléchage).

- **9H30 : Accueil des intervenants du matin** autour d'un café
- **10H30 > 12H15 : Les 5 tables rondes des anciens**
- **11H45 > 13H30 : Déjeuner au restaurant universitaire** de la Duchesse Anne (sur inscription uniquement auprès du service insertion par mail)
- **13H15 > 13H30 : Accueil des intervenants de l'après-midi** autour d'un café
- **13H30 : Mot de bienvenue** du Directeur de l'IEP, du Président de l'Association des Anciens et de l'Association des Anciens du cursus Franco-Allemand
- **14H00 > 17H00 : Les anciens et les professionnels sont présents dans les ateliers**
- **17H00 : Cocktail de clôture**

# EDITO

Une fois encore Sciences Po Rennes est heureux d'accueillir le Forum de l'Emploi, co-organisé avec l'Association des Anciens. Une soixantaine d'Anciens et de professionnels sont présents pour cet événement.

La diversité des métiers, des secteurs d'activité, des thématiques professionnelles qui seront représentées offrent, s'il en était besoin, un formidable aperçu de la richesse des parcours de nos étudiants. L'enquête d'insertion en témoigne : vous mettez peu de temps à vous insérer professionnellement, sur des postes de haut niveau et, là est l'essentiel, sur des missions qui correspondent en général à vos attentes.

Mais l'insertion professionnelle reste une phase de transition essentielle sur le chemin du jeune professionnel ; le forum de l'emploi est là pour vous aider dans cette réflexion. Au-delà des métiers présentés, les Anciens et les professionnels présents sont également là pour vous aider à vous orienter, pour témoigner de leur propre chemin.

Mais les années passent et ne se ressemblent pas. D'abord et avant tout, l'ouverture à Caen d'une 5e année dédiée à « l'Ingénierie de la Prospective & de la Concertation : énergies renouvelables & dynamiques territoriales ». En parallèle, Sciences Po Rennes continue de développer les formations en alternance, vous permettant d'entrer dans l'entreprise tout en continuant à vous former. Sans oublier les formations d'excellence dans les domaines de la préparation aux concours (Prép'ENA), de l'ingénierie urbaine, de l'expertise territoriale, du journalisme, pour ne citer que quelques exemples, et qui offrent aujourd'hui une palette extrêmement diversifiée pour ceux d'entre vous qui, nombreux, souhaiteront rester à Rennes.

Permettez-nous de remercier les professionnels présents qui ont répondu nombreux à notre appel, les équipes administratives et pédagogiques de l'IEP, mais aussi les associations étudiantes (LPDLC, SPRJC, Étudiants du double cursus) qui contribuent également à la réussite de cette journée. Qu'elle soit riche de rencontres, d'échanges et de débats.

**Patrick LE FLOCH, Directeur de Sciences Po Rennes**

L'association des Anciens est ravie de contribuer, cette année encore, à ce temps fort de la vie du réseau. Cette journée d'échanges, rassemblant plus d'une soixantaine d'anciens, est révélatrice de notre capacité à nous mobiliser pour informer et guider les étudiants dans leurs futurs choix professionnels. Nous avons, d'ailleurs, choisi cette année de faire évoluer la politique d'adhésion à l'association vers davantage d'ouverture, en permettant aux étudiants d'en bénéficier. Cette première étape est essentielle afin de dynamiser notre réseau et d'en faire profiter le plus grand nombre.

Créer des opportunités pour que les anciens se rencontrent, même longtemps après avoir quitté le cloître, est ce qui guide notre action. La mise en place du programme de parrainage, avec 28 anciens volontaires cette année, le développement de notre réseau à l'international ainsi que les nombreux événements organisés au sein de nos antennes locales cette année en témoignent.

Un mot également sur le renouvellement de notre communication, qui a été un projet phare cette année, avec la mise en ligne de notre nouveau site internet ainsi que la refonte de notre façon de communiquer sur les réseaux sociaux. La publication de portraits d'anciens a également été mise en place afin de partager des parcours de vie et surtout d'« ouvrir le champ des possibles » pour les membres de notre réseau, qu'ils soient étudiant ou ancien de Sciences Po Rennes.

**Xavier LE GARREC, Président de l'Association des Anciens**

# PROGRAMME DES TABLES RONDES

Les Tables Rondes sont réparties dans les salles de 10h30 à 12h15.

## Table ronde n°1 : Avoir l'esprit de synthèse Amphi Lanjuinais

Quel que soit notre métier demain, l'esprit de synthèse reste un atout recherché par les employeurs : écrire des notes, transmettre l'information, aide et préparation à la décision, gérer sa stratégie de propositions ...

Avec la participation de :

- **Florent URO**, Adjoint au chef de Bureau de l'Agriculture, Direction du Budget, Ministère des Finances
- **Antoine CAPLAN**, Conseiller Maire de la ville de Rennes et du Président de Rennes Métropole
- **Sophie COSTARD**, Avocate chez Avoxa (Nantes)
- **Pauline LANOIX-SUIDA**, Adjointe au Directeur Général des Services, Communaute De Communes Du Pays De Redon
- 
- **Christophe GIMBERT**, Responsable du Master Journalisme, Sciences Po Rennes

Table-ronde animée par **Sébastien CHÂBLE**, Chargé de mission à Bretagne Développement Innovation et **Audrey LEBOIS**, Enseignante en droit privé à Sciences Po Rennes.

/

Étudiants, avant de  
venir, visitez les profils  
des anciens sur les  
réseaux sociaux Viadeo  
et LinkedIn...

## Table ronde n°2 : Susciter l'adhésion - Manager des projets et des équipes Amphi Erasme

Assumer, décider, négocier - gérer la concertation

Grand témoin : **Bernard LAURANS**, Directeur régional ERDF en Bretagne

Avec la participation de :

- **Anne-Sophie CRAND**, Contract Manager chez Thales Communication
- **Virginie SADOINE**, Management consultant (project/programme management, strategy, consulting and organizational development, primarily for major stakeholders in the energy sector, international donors, and «Big Four» firms).
- **Valentin ROTA**, Responsable des ventes, Siemens Éolien et Renouvelable
- **Maxime GOUALIN**, Ethics & Compliance Project Manager chez Schneider Electric

Table-ronde animée par **Xavier LE GARREC**, Senior Business Process Consultant chez SuccessFactors

/

### LE PARRAINAGE

En 2014, l'association des anciens et le service insertion de l'IEP de Rennes ont lancé une opération de parrainage à destination des étudiants de 4<sup>e</sup> année.

Une douzaine d'étudiants a ainsi pu être accompagnée et conseillée par des anciens au fil de l'année 2014, dans ses choix de master, de stages et recherche de premier emploi. En 2015, le programme a rencontré un vif succès avec la participation de 28 étudiants et autant de parrains.

En 2016, déjà 28 étudiants sont inscrits !  
Contact : Gilles Beaume

## Table ronde n°3 : Savoir prendre des risques Salle B2

Prendre des risques dans le monde professionnel : dans sa carrière, dans l'exercice de ses fonctions ?  
Faut-il un plan de carrière ? Etre entrepreneur ?

Avec la participation de :

- **Maxence HUGUENOT**, co-fondateur de Pulstrat, Cabinet de conseil
- **Caroline GÉRI**, Déléguée Support Log Achats à la Croix-Rouge

Table-ronde animée par **Julien VAILLANT**, Responsable Commercial à l'agence MTC, agence de communication événementielle et par **Guillaume RIDARD**, Président de la Jeune Chambre Economique

/

10H30


## Table ronde n°4 : Construire et animer un réseau Salle 13

Animer les réunions, développer son réseau, obtenir son premier job, animer un réseau partenarial, mobiliser des compétences, ...

Avec la participation de :

- **Gwénaél LEBLONG-MASCLET**, Directeur Général des Services, Sciences Po Rennes
- **Cécile VANDORME MARTIN**, Project Management et buz développement chez CVM Conseil
- **Pauline LANOIX-SUIDA**, Adjointe au Directeur Général des Services, Communauté De Communes Du Pays De Redon
- **Ingrid BERTHÉ**, Directrice associée chez Alphacoms
- **Lisa HARTMANN**, Consultante en entreprise
- **Maiwenn THOER-LE-BRIS**, Élève-directrice à l'EHPAD Les Collonges

Table-ronde animée par **Chloé THOUMYRE**, Animatrice de développement local chez Couleurs d'Avenir

10H30

### L'ASSOCIATION DES ANCIENS

Rencontrez les membres de l'association des Anciens : Xavier Le Garrec, son président et ses membres actifs !

Visitez le stand de l'association des Anciens dans la verrière !

## Table ronde n°5 : Expert de tout, expert de rien Salle 109

Avec la participation de :

- Lucien BRUNEAU, Délégation aux affaires francophones, Ministère des affaires étrangères et de développement international
- Juliette COCAGNE, Chargée de Mission «Continuité professionnelle» à la Direction de l'emploi et de la formation professionnelle au Conseil Régional des Pays de la Loire
- Yoann MOISAN, Chargé d'Affaires Publiques Européennes à la Fédération nationale de la Mutualité Française
- Marc ROUZEAU, Enseignant à Sciences Po Rennes

Table-ronde animée par François PERSEHAIE, Consultant dans le secteur public

### ESPACE AVENIR

Un espace composé de près de 1000 ressources documentaires sur la recherche de stage, d'emploi, préparation à l'insertion professionnelle...

De nombreux ouvrages sur le CV, la lettre de motivation, la préparation aux entretiens de recrutement... C'est Salle Emile Zola dans la Bibliothèque de l'IEP.


# PROGRAMME DES ATELIERS

Les ateliers sont répartis dans les salles de l'IEP sur trois créneaux horaires et durent une heure.

- 14h00 > 15h
- 15h00 > 16h
- 16h00 > 17h

## 14H00

### > Atelier 1 – Banque et finances publiques et privées Salle 109

- Emmanuel FRENEL, Chargé de clientèle patrimoniale, Crédit Mutuel de Bretagne
- Sophie LE MORVAN, Responsable du service tarification - éducation - enfance - loisir, Ville de Rennes

14H00

### > Atelier 2 – Les métiers de la communication Salle B2

- Ingrid BERTHÉ, Directrice associée chez Alphacoms
- Nathalie BEAUVILLAIN, Responsable de communication chez Lexis Nexis France (Groupe Reed Elsevier)
- Camille DUFFAY, Chef de projet chez AC Conseil, agence de communication interne et RH

### UN NOUVEAU GROUPE FACEBOOK POUR FACILITER LA RECHERCHE DE STAGE ET D'EMPLOI

L'association des Anciens vient de créer un groupe Facebook exclusivement dédié au partage d'offres d'emploi et de stages du réseau.

N'hésitez pas à consulter les offres !

<https://www.facebook.com/groups/1115113545189946/?fref=ts>

### > Atelier 3 – Culture et médiation culturelle Salle 13

- Franck-Olivier JEDRZEJAK-HÉVIN, Responsable du pôle administratif au Conservatoire à rayonnement régional
- Martin LORENTE, Responsable des productions au Théâtre National de Bretagne

/

### > Atelier 4 – Les métiers de la fonction publique Amphi Lanjuinais

- Juliette COCAGNE, Chargée de mission «continuité professionnelle» à la Direction de l'emploi et de la formation professionnelle au Conseil Régional des Pays-de-la-Loire
- Cécile FRAVAL, Élève administratrice territoriale à l'INET
- Marine MESSAGER-TARENTO, Commissaire au Commissariat des Armées
- Maïwenn THOER-LE-BRIS, Élève-directrice à l'EHPAD Les Collonges

/

### > Atelier 5 – Consultant - Chef de projet Salle du Conseil

- François PERSEHAIE, Consultant secteur public chez CSC
- Anne-Sophie CRAND, Contract manager chez Thales Communication & Security
- Lisa HARTMANN, Consultante en entreprise

/

Étudiants,  
ayez  
quelques  
CV sous la  
main...

## > Atelier 6 – Journaliste & journalisme, un monde d'opportunités Amphi ERASME

- Antoine LAGADEC, Journaliste web Revue des deux mondes, diplômé du Master JRE 2010-2011
- Maiwenn RAYNAUDON, Rédactrice en chef adjointe du magazine Bretons
- Benjamin KELTZ, Éditeur Rennais (Éditions du coin de la rue), Maître de conférences associé au master JRE
- Vincent COQUAZ, Journaliste à Arrêt sur Images
- Régis DELANOE, Journaliste Indépendant pour So Foot, Bikini Magazine, We are Tennis, Tornat Medias
- Christophe GIMBERT, Responsable du Master Journalism à Sciences Po Rennes
- Mathilde BOIREAU, journaliste spécialisée dans le data journalism, Ask Media

/

14H00

### RECEVEZ LES OFFRES D'EMPLOI EN PROVENANCE DE SCIENCES PO RENNES !

Les étudiants et jeunes diplômés de Sciences Po Rennes pourront s'abonner à 13 listes de diffusion d'offres d'emploi dans 13 domaines différents. Pour cela, rendez-vous dans l'intranet ou envoyez un mail à Gilles Beaume pour recevoir la liste des listes de diffusions des offres d'emploi :

[gilles.beaume@sciencespo-rennes.fr](mailto:gilles.beaume@sciencespo-rennes.fr)

Le suivi des annonces permet aux étudiants d'affiner leur connaissance des terrains professionnels. Les jeunes diplômés seront accompagnés dans les premiers mois de leur recherche d'emploi. Ces annonces (premier emploi, jd) sont indispensables pour ce public. Ces annonces permettront également aux jeunes diplômés de garder un contact permanent avec l'actualité du recrutement. Pour en savoir plus sur la mise en place de ces listes, lire le document de présentation en version [pdf](#) sur le site de l'IEP.

Préparer son insertion professionnelle et rester en contact avec Sciences Po Rennes en vous inscrivant à la liste d'information d'aide à l'insertion professionnelle des étudiants et jeunes diplômés :

[http://listes.sciencespo-rennes.fr/wws/subscribe/insertion\\_professionnelle\\_jd](http://listes.sciencespo-rennes.fr/wws/subscribe/insertion_professionnelle_jd)

**15H00**

**> Atelier 7 – Les métiers du droit**  
**Salle du Conseil**

- Sophie COSTARD, Avocate
- Chloé RAPILLARD, Commissaire de police (sous réserve)

/

**> Atelier 8 – Développement territorial - urbanisme & aménagement**  
**Salle B2**

- Méli ssandre PERRET, Directrice adjointe de la Contractualisation, Conseil Régional des Pays-de-la-Loire
- Chloé THOUMYRE, Animatrice de développement local chez Couleurs d'Avenir

/

**> Atelier 9 – Europe**  
**Salle 111**

- Anne COPEL-MARTINET, Responsable du département des affaires européennes à APCMA
- Yoann MOISAN, Chargé d'Affaires Publiques Européennes à la Fédération nationale de la Mutualité Française
- Elaine RAPINEL, Consultante - Fondatrice de la société Euredia, spécialisée en financements publics européens à Eurodia

/

**ETUDIANTS, PENSEZ  
À CONSULTER LES  
OFFRES DE STAGE SUR  
L'ENT !**

## > Atelier 10 – ESS & Associatif Salle 109

- **Morvan LE GENTIL**, Responsable régional Fédération des Particuliers Employeurs - délégation Bretagne FEPEM
- **Gwénaelle BEL-JANVIER**, Dirigeante de Racine Croisée, Association de dialogue entre les cultures par les arts
- **Anne-Gaud MILLORIT**, Coordinatrice du Centre d'étude pour le développement d'une agriculture plus autonome

/

## > Atelier 11 – Recherche et doctorat Salle 13

- **Maxime GOUALIN**, Ethics & Compliance Project Manager à Schneider Electric, Doctorant en thèse CIFRE
- **Pim VERSCHUUREN**, Chercheur à l'IRIS depuis 2010, spécialisé sur les questions liées à l'impact du sport dans les relations internationales
- **Léa SENEGAS**, Doctorante en science politique au laboratoire du CRAPE, deuxième année de thèse sous la direction de M.Pasquier

/

## > Atelier de présentation du concours d'administrateur et modalités de préparation Salle 112

- **Cécile FRAVAL**, Élève administrative territoriale à l'INET

/

**> Atelier 12 – Politique**  
**Salle 112**

- Arnaud GOSME, Chef de cabinet au Conseil Départemental Seine Saint-Denis
- Morvan LE GENTIL, Conseiller métropolitain RENNES METROPOLE / Responsable régional Fédération des Particuliers Employeurs - délégation Bretagne FEPEM
- Yannick NADESAN, Président de la Collectivité Eau du Bassin Rennais, Conseiller municipal

/

**> Atelier 13 – Développement international**  
**Salle B2**

- Caroline GERI, Déléguée Support Log Achats à la Croix-Rouge Française
- Mélanie LAUDRIEC, Chargée de mission Action Internationale au Service Action Internationale et Programmes Européens à la Région Normandie
- Lucien BRUNEAU, Délégation aux affaires francophones (NUOI/FR), Ministère des Affaires Étrangères et du Développement international

/

**> Atelier 14 – Les métiers des ressources humaines**  
**Salle du Conseil**

- Samuel DUBOIS, Responsable du service Emploi et Compétences, Direction des ressources humaines et de l'Organisation à Rennes Métropole - Ville et C.C.A.S. de Rennes
- Romain BERGÈRE, Responsable Ressources Humaines à la Direction des Ressources Humaines à Orange Marine, Orange
- Ludivine LAUNAY, Responsable du Service Ressources, CDG 35

/

## > Atelier 15 – Le développement économique - piloter l'entreprise - l'innovation Salle 13

- Elaine RAPINEL, Consultante - Fondatrice de la société Euredia, spécialisée en financements publics européens à Eurodia
- Ingrid BERTHÉ, Directrice associée chez Alphacoms (sous réserve)

/

## > Atelier 16 – Développement durable & énergie Salle 111

- Valentin ROTA, Responsable des Ventes, Siemens Éolien & Renouvelables
- Guillaume JULIEN, Directeur de la Prospective et du Développement Durable au Conseil Régional des Pays-de-la-Loire
- Anne-Gaud MILLORIT, Coordinatrice du Centre d'étude pour le développement d'une agriculture plus autonome

/

### **ORIENTATION, INSERTION, CV, ENTRETIEN**

Venez voir l'exposition à la bibliothèque présentant une sélection d'ouvrages et des rapports de stage.

La documentation spécialisée du Service Insertion et Relations professionnelles est complétée par le fonds documentaire de la bibliothèque. Vous y trouverez des ouvrages pratiques (CV, lettres de motivation, entretiens...), sur les métiers, de préparation aux concours...

> **Atelier 17 – Santé**  
**Salle 109**

- Clément TRIBALLEAU, Élève-Directeur d'hôpital au Centre Hospitalier de Bretagne Sud
- Maïwenn THOËR, Élève-Directrice à l'EHPAD Les Collonges

/

16H00

**DÉVELOPPEZ VOTRE RÉSEAU : ADHÉREZ À L'ASSOCIATION DES ANCIENS**

L'association des Anciens propose une adhésion à tous les étudiants au coût de 5€, cette adhésion facilitera votre recherche de stage et d'emploi.

L'annuaire de l'association : que vous cotisiez à l'association ou non.

Vous avez toutes et tous la possibilité de vous connecter à l'espace membre de ce site avec votre compte personnel. Ce compte vous permet de consulter l'annuaire, de faire des recherches dans la base de données (4000 diplômé(e)s environ), et de mettre à jour votre profil. Tous les diplômé(e)s, étudiants en cours de parcours ou personnel ou ancien personnel de Sciences Po Rennes peuvent obtenir un compte sur demande.

-> Rendez-vous sur site internet des Anciens : <http://www.anciens.sciencesporennes.net/>

Visitez leur stand ou rencontrez les membres de l'association toute la journée !


### > SIMULATIONS D'ENTRETIENS DE RECRUTEMENT EN FRANÇAIS, ANGLAIS ET ALLEMAND

30 minutes pour convaincre et avoir des conseils personnalisés !

Le Service Insertion et Relations Professionnelles met en place des entretiens de recrutement avec des Anciens et des enseignants. Ces professionnels provenant d'horizons très variés, recevront des étudiants et jeunes diplômés avec une offre, un CV et une lettre pour effectuer des simulations d'entretiens de recrutement.

Les entretiens se déroulent dans les salles 100, 102, 103, 104, 106, 107, 108, 113, 201 et 203

Quelques enseignants et anciens vous feront passer ces entretiens :

- Nicolas ANDRÉ, Enseignant d'anglais à Sciences Po Rennes
- Nathalie BEAUVILLAIN, Responsable de communication chez Lexis Nexis France (Groupe Reed Elsevier)
- Charlotte BELLON, Enseignante en économie à Sciences Po Rennes
- Lucien BUREAU, Délégation aux affaires francophones (NUOI/FR), Ministère des Affaires Étrangères et du Développement international
- Anne COPEL-MARTINET, Responsable du département des affaires européennes à APCMA
- Guillaume JULIEN, Directeur de la Prospective et du Développement Durable au Conseil Régional des Pays-de-la-Loire
- Mélanie LAUDRIEC, Chargée de mission Action Internationale au Service Action Internationale et Programmes Européens à la Région Normandie
- Ludivine LAUNAY, Responsable du Service Ressources, CDG 35
- Mélissandre PERRET, Directrice adjointe de la Contractualisation, Conseil Régional des Pays-de-la-Loire
- Elaine RAPINEL, Consultante - Fondatrice de la société Euredia, spécialisée en financements publics européens à Eurodia
- Valentin ROTA, Responsable des Ventes, Siemens Éolien & Renouvelables
- Lisa HARTMANN, Consultante en entreprise
- Xavier LE GARREC, Consultant Rémunération & Avantages Sociaux à SAP
- Chloé THOUMYRE, Animatrice de développement local chez Couleurs d'Avenir
- Etc.

# Association des Anciens de Sciences Po Rennes


**Un réseau de 3 300 anciens**


**Une vingtaine de bénévoles**


**20 ans d'expérience et de  
fonctionnement**


**5 antennes locales en France**


**Un réseau international**


**Des événements de networking  
organisés tous les mois**


**Des actions en matière  
d'insertion professionnelle**


**Anciens  
Sciences Po Rennes**

[www.anciens-sciencesporennes.net](http://www.anciens-sciencesporennes.net)


# ILS FONT LE FORUM...

## L'ASSOCIATION DES ANCIENS ÉLÈVES DE SCIENCES PO RENNES

> Créée au printemps 1994, l'association des anciens élèves (près de 3300 anciens !) s'est donnée pour buts :

- de mettre en avant le parcours des Anciens, véritables témoins de la diversité des débouchés offerts par Sciences Po Rennes,
- de faire vivre le réseau des Anciens en France et à l'international en organisant des événements conviviaux qui favorisent le partage d'expérience et l'entraide,
- de mettre en place des actions favorisant l'insertion professionnelle de ses membres,
- d'assurer la représentation des Anciens à Sciences Po Rennes,
- de favoriser les liens avec le tissu socio-économique, notamment breton.

Vous souhaitez rejoindre une équipe motivée et dynamique pour contribuer au développement de notre association ?

Contactez-nous : [info@anciens-sciencesporennes.net](mailto:info@anciens-sciencesporennes.net)

> Nos principales actions consistent en :

- l'organisation régulière d'événements (rencontres, visites, ateliers) à Caen, Nantes, Lille, Rennes, Paris et à l'étranger (Bruxelles, Londres),
- l'animation d'un réseau de référents internationaux dans une trentaine de pays,
- l'information des Anciens à travers la publication d'une newsletter régulière, la mise à jour d'un annuaire dématérialisé, le partage d'offres d'emploi ainsi que l'animation des réseaux sociaux (Facebook, Twitter, LinkedIn) et d'un site Internet.

Site internet : <http://www.anciens-sciencesporennes.net/>

## **LE SERVICE INSERTION ET RELATIONS PROFESSIONNELLES, SCIENCES PO RENNES**

> Ce service est un lieu d'information, d'appui à l'élaboration du projet professionnel, d'aide à la recherche et à l'organisation des stages et d'aide à l'insertion professionnelle des étudiants. Il met à leur disposition toute la documentation nécessaire afin de préparer au mieux leur avenir. Services proposés :

- Un accueil et des conseils pour aider les étudiants à définir leur projet de stage ou de premier emploi en France ou à l'étranger.
- Des rendez-vous personnalisés pour des conseils sur la rédaction du CV, de la lettre de motivation et le déroulement d'un entretien de recrutement.
- Des ateliers sur la recherche de stage et d'emploi.
- L'organisation d'événements tels que le Forum de l'Emploi : moment privilégié de rencontres des anciens étudiants et des professionnels.

## **L'ASSOCIATION DES ANCIENS ET DES ÉTUDIANTS DU CURSUS INTÉGRÉ FRANCO-ALLEMAND DE SCIENCES PO RENNES ET DE L'UNIVERSITÉ CATHOLIQUE EICHSTÄTT-INGOLSTADT**

> Fondée en 2008 par les premiers diplômés, l'association des anciens et des étudiants du cursus intégré franco-allemand de Sciences Po Rennes et de l'Université Catholique Eichstätt-Ingolstadt compte aujourd'hui plus que 150 membres inscrits.

L'association encourage le vive échange entre les anciens et les étudiants actuels du cursus en organisant des « Stammtisch » dans plusieurs villes tout au long de l'année et un évènement de deux jours par an. En plus de ces rassemblements physiques, l'association s'est dotée d'un site web interactif, elle publie des newsletters tous les trois mois et réalise tous les ans un annuaire papier contenant le parcours académique et professionnel de la majorité des anciens.

Site internet : [eichstaett-rennes.eu/fr/association](http://eichstaett-rennes.eu/fr/association)

## L'ASSOCIATION SCIENCES PO RENNES JUNIOR ENTREPRISE

> Sciences Po Rennes Junior Conseil est une association étudiante fonctionnant sur le modèle d'un cabinet de conseil. Elle a été créée en 2008 dans le but de faire bénéficier les entreprises et les administrations du bassin Rennais des compétences et savoir-faire pluridisciplinaires des étudiants de Sciences Po Rennes.

Preuve de sa démarche d'amélioration continue de son fonctionnement, Sciences Po Rennes Junior Conseil a rejoint la Confédération Nationale des Junior-Entreprises (CNJE) en 2009. Cette Confédération, qui regroupe plus de 160 structures en France depuis 1969, a permis à Sciences Po Rennes Junior Conseil de développer la qualité et le sérieux de ses prestations au travers de formations et audits pluriannuels. En mars 2013, Sciences Po Rennes Junior Conseil obtient la marque Junior-Entreprise : c'est la validation par la CNJE du travail successif de toutes les équipes de l'association, et la preuve du savoir-faire et du sérieux de la structure.

Sciences Po Rennes Junior Conseil est désormais fortement ancrée dans son environnement, aussi bien sur le bassin Rennais que dans le Grand Ouest ou même le territoire national grâce à ses partenaires. Depuis 2008, Sciences Po Rennes Junior Conseil permet aux administrations et aux entreprises d'accéder à des compétences multiples et innovantes, celles des étudiants de Sciences Po Rennes, dans le but de réaliser leurs objectifs et de répondre à leurs demandes dans un souci de qualité, de sérieux, et d'écoute toujours plus fort. Dans un souci de pérennisation du sérieux de la structure, Sciences Po Rennes Junior Conseil continue de faire bénéficier ses membres de formations plusieurs fois par an, de façon à pouvoir répondre au mieux à vos besoins. La structure est auditée une fois par an par la Confédération Nationale des Junior-Entreprises, ce qui permet de valider les processus qualité de Sciences Po Rennes Junior Conseil, d'évoluer avec rigueur.

**Voici le lien vers notre site internet et nos réseaux sociaux :**

- Site internet : [www.sprjuniorconseil.com](http://www.sprjuniorconseil.com)
- Facebook : [www.facebook.com/Sciences-Po-Rennes-Junior-Conseil](https://www.facebook.com/Sciences-Po-Rennes-Junior-Conseil)
- Twitter : [twitter.com/SPRJOfficiel](https://twitter.com/SPRJOfficiel)
- LinkedIn : [www.linkedin.com/company/sciences-po-rennes-junior-conseil](https://www.linkedin.com/company/sciences-po-rennes-junior-conseil)

## CO-ORGANISATION ET CONTACT FORUM 2016

### > Service Insertion et Relations Professionnelles, Sciences Po Rennes

- Gilles BEAUME
  - Anna PELLÉ
  - Carolle JOUBIOUX
- Relations Publiques pour le Forum  
Tél : +33 (0)2 99 84 39 12 ou 07

### > L'association des Anciens de l'IEP de Rennes

- Xavier LE GARREC
- Arnaud BONNET
- Sébastien CHÂBLE
- Caroline LE ROUX
- Et toute l'équipe !

### > La Sciences Po Rennes Junior Conseil :

- Léa LE BOURHIS, présidente
- François LEROSIER, en charge de la communication

### > L'association Alumni

- Chloé THOUMYRE
- Lisa HARTMANN
- Maiwenn THOËR-LE-BRIS

