
Paris Nice Kunming Los Angeles

Jeudi 27 mars 2014
2e édition

Concours inter-écoles organisé par

Campus Microsoft France

en partenariat avec

Présentation d’Ipag PowerPoint Battle

Présentation de l’Ipag Business School

Présentation de Microsoft Éducation

Programme de la journée

Plan forum entreprises

Fiches entreprises

Fiches animations

Partenaires

Prix Ipag PowerPoint Battle

Règlement du concours

Contacts

page 3

page 5

page 7

page 8

page 9

page 10-31

page 32-35

page 36

page 37

page 38-39

page 40

Sommaire

3

Le grand concours inter-écoles de présentations « Ipag PowerPoint Battle » est né
de l’alliance entre l’Ipag Business School et Microsoft France, en partenariat avec
de nombreuses entreprises et médias.

Quelques chiffres
10 battles entreprises
Adecco, Air France, Alphabet Carlease, Asap conseil, Cadremploi, DAF Trucks,
Darty, Deloitte, HP, Microsoft

100 étudiants sélectionnés
Étudiants d’écoles de commerce, d’écoles d’ingénieurs et d’universités

52 écoles représentées
28 écoles de commerce, 9 écoles d’ingénieurs, 8 universités, 7 écoles spécialisées.

LE CONCEPT
PowerPoint est l’outil emblématique de toutes les réunions d’entreprise. La capa-
cité à organiser une présentation, à la structurer et à la rendre aussi pertinente
qu’attractive est une compétence incontournable !
L’Ipag BS et Microsoft proposent de révéler la créativité et les talents de commu-
nicants d’étudiants confrontés à de réels cas d’entreprises.

La sélection
Le concours PowerPoint Battle est accessible aux étudiants de Master I et II.
Chaque entreprise partenaire sélectionne une dizaine de candidats en fonction
des profils les mieux adaptés à leurs besoins.
Les étudiants sélectionnés ont 3 semaines pour réaliser un PowerPoint sur la pro-
blématique proposée par l’entreprise.

La compétition
La présentation des PowerPoint a lieu sur le campus Microsoft devant les entre-
prises partenaires. Chaque entreprise anime et nomme le vainqueur de la poule.
Les lauréats de chaque « battle entreprise » ont le privilège d'accéder à la grande
finale, et doivent travailler le jour même sur un sujet proposé par Microsoft. La pré-
sentation des finalistes s’effectue devant l’ensemble des entreprises partenaires et
des participants. À la clé pour le lauréat : une Smart ou un chèque de 8 000 € +
un entretien chez Microsoft.

ipag.fr

Paris Nice Kunming Los Angeles

ipag.fr

Paris Nice Kunming Los Angeles

Diplôme bac + 5, visé depuis plus de trente ans
Grade master depuis 2011
2 400 étudiants sur 4 campus : Paris, Nice, Kunming (Chine)
et Los Angeles (États-Unis)
112 universités partenaires dans 35 pays
Jusqu’à 30 mois à l’international
9 doubles diplômes, 2 triples diplômes et 1 double diplôme Mana-
gement Ingénierie
8 langues enseignées
Alternance en 4e et 5e années, 18 à 27 mois d’expérience en entreprise
4 forums de recrutement
1 emploi en 3 mois pour 85 % des diplômés
30 % de premiers postes à l’étranger
Un salaire moyen annuel d’embauche des jeunes diplômés de 34 000 €

1965 : création de l’Ipag Business School
1970 : reconnu par l’État
1985 : diplôme visé Bac +4 par le Ministère de l’Enseignement supérieur
1989 : ouverture du Campus de Nice
2006 : cursus en 5 ans, diplôme visé Bac +5 par le Ministère de
l’Enseignement supérieur
2011 : Obtention du Grade de Master
2013 : Renouvellement du Grade de Master

L’Ipag BS
en bref

Les dates
clés

5

Microsoft Campus Program, le meilleur de Microsoft pour les étudiants !

Le Microsoft Campus Program est le programme de partenariat dé-
veloppé par Microsoft France pour les établissements de l’enseigne-
ment supérieur.

Parce que la maîtrise des nouvelles technologies est désormais indis-
pensable aux métiers de demain, le Microsoft Campus Program est
l’opportunité pour les étudiants de bénéficier toute l’année d’outils
et de ressources indispensables à leur réussite. A travers une pla-
teforme web personnalisée aux couleurs de chaque école, tous les
étudiants, personnels et enseignants peuvent retrouver :
• Les derniers PC et tablettes à prix réduit
• Des logiciels gratuits ou à un tarif exclusif
• Toutes les offres de stages et 1er emploi de Microsoft et de ses partenaires
• Des formations en libre accès et la certification Office à prix mini (30€)
…Et bien d’autres ressources ! Découvrez-en plus sur www.campus-
program.fr.

Microsoft lance le Student advantage

Depuis le 1er décembre dernier, les établissements qui font l’acquisi-
tion d’Office pour leurs enseignants et leur personnel pourront faire
bénéficier tous les étudiants d’Office 365 ProPlus gratuitement !
Office 365 ProPlus, c’est toutes les applications Office installées lo-
calement et disponibles qu’on soit connecté ou non : Word, Excel,
PowerPoint, Outlook, OneNote, Access, Publisher, Infopath, Lync.
Chaque élève ou étudiant peut installer Office sur 5 de ses machines,
PC ou Mac. Les étudiants pourront donc utiliser Office sur leur propre
ordinateur personnel, mais aussi sur leur mobile (Windows Phone,
Android, iPhone), ou encore « à la demande » pour bénéficier du
meilleur d’Office où qu’ils soient.

7

PROGRAMME - 27 MARS 2014

Forum Entreprises - 13h45 à 17h - Espace Arc-en-ciel

Conférences - 15h à 16h40 - Amphithéâtre Prairie

Animations - 13h45 à 17h - Espace visiteurs

Grande finale - 17h15 - Amphithéâtre Grand Bleu

Délibération du jury et remise des prix - 19h - Amphithéâtre Grand Bleu

15h à 15h40 : Microsoft - Trouver votre stage ou votre emploi chez Microsoft France
16h à 16h40 : Cadremploi - Valoriser son expérience lorsque l’on est jeune diplômé

Microsoft : Présentation des derniers produits MS (Windows Phone, Surface, Windows 8.1,
Office 365, OneDrive) + 3 visites des locaux de Microsoft (par groupe de 15 personnes)
Isograd : Attribution de certifications TOSA
PerformanSe : Tests de personnalité et d’orientation
Cadremploi : Aide à l’élaboration de CV, aux techniques d’entretiens et à la recherche d’emploi

8

1

2
3

4
5

6

7

9

8

10
11

1

2

3

Entrée

Amphithéâtre
Grand Bleu

Es
pa

ce
 V

is
ite

ur
s

Espace Arc-en-ciel

Prairie

1e
r é

ta
g

e
:

R
ub

is

Espace recrutement

Espace animation

1 - Cadremploi
2 - DAF Trucks
3 - Darty
4 - Deloitte
5 - Alphabet Carlease
groupe BMW
6 - Air France
7 - HP
8 - Adecco
9 - Microsoft
10 - ASAP Conseil
11 - Hôtels & Préférence

1 - Microsoft
2 - Isograd
3 - PerformanSe

9

11

Offres

Notes

Présentation de l’entreprise

Offres

Profils recherchés

Salle Battle

Contacts

Julie CORDINIER - Responsable métier zone
Marion BRYS - Directrice d’agence

Leader du travail temporaire, Adecco, 1er réseau d’agences d’emploi, a
développé un savoir-faire unique de proximité et met toutes ses compé-
tences au service des recrutements en intérim, CDD et CDI. Son ambition :
valoriser toutes les ressources humaines, celles des entreprises comme celles des
candidats.

Vos qualités relationnelles, d’organisation et votre sens du service seront
des atouts primordiaux pour mener à bien les missions qui vous seront
confiées.

Issy 12

• Attaché(e) commercial
• Chargé(e) de recrutement
• Chargé(e) d’affaires
• Consultant(e) recrutement
• Responsable recrutement
• Assistants recrutement (stage)

AIRF_1403026 • BOOKLET AIR FRANCE • SP PPR • 148 x 210 mm • Visuel:Réseau A • Remise le = 07/mars/2014 ILG • BAT • ...

airfrance.com

Rapprocher le monde.
Avec KLM et nos partenaires SkyTeam, nous vous proposons

l’un des réseaux les plus vastes au monde, vous permettant

de profi ter de plus de 1000 destinations.

FAIRE DU CIEL LE PLUS BEL ENDROIT DE LA TERRE

AIRF_1403026_Reseau A_Gene_FR_148x210_PM.indd 1 07/03/14 18:17

13

Offres

Profils recherchés

Contacts

Anouk FAUGERE - Responsable relations
écoles et marque employeur

Isabelle MOREAU - Responsable recrute-
ment interne et externe

Air France-KLM, membre de l’alliance SkyTeam, déploie son réseau à tra-
vers 243 destinations dans 103 pays. Ce sont plus de 77 millions de pas-
sagers qui voyagent avec Air France-KLM par an et sur une flotte de 573
avions. Trois activités sont réalisées par le groupe et ses 100 000 colla-
borateurs : le transport de passagers, le fret (1,4 millions de tonnes) et
la maintenance aéronautique de plus de 1 300 avions. Le groupe réalise
ainsi un chiffre d’affaire de 25,5 milliards d’euros.

Vous êtes étudiant en Master 1 ou Master 2 en école d’ingénieurs, école de
commerce ou en université, ou encore jeune diplômé nouvel entrant sur
le marché de l’emploi. Si vous avez une spécialisation en aéronautique, en
optimisation-modélisation-big data et un intérêt fort pour les systèmes
d’information, ou encore une spécialisation dans le revenue management
ou le digital, cela constitue un réel atout.

Stage, apprentissage, VIE, CDI essentiellement sur des fonctions
techniques aéronautiques ou en recherche opérationnelle.
• Assistant(e) chef de projet
• Chargé(e) d’étude
• Assistant(e) optimisation de process
• Ingénieur(e) entretien aéronautique
• Ingénieur(e) e-business
• Analystes de vol

AIRF_1403026 • BOOKLET AIR FRANCE • SP PPR • 148 x 210 mm • Visuel:Réseau A • Remise le = 07/mars/2014 ILG • BAT • ...

airfrance.com

Rapprocher le monde.
Avec KLM et nos partenaires SkyTeam, nous vous proposons

l’un des réseaux les plus vastes au monde, vous permettant

de profi ter de plus de 1000 destinations.

FAIRE DU CIEL LE PLUS BEL ENDROIT DE LA TERRE

AIRF_1403026_Reseau A_Gene_FR_148x210_PM.indd 1 07/03/14 18:17

Présentation de l’entreprise

Salle Battle

Issy 14

Alphabet, la location
longue durée de A à Z.

Quelle que soit la taille de votre entreprise, notre objectif est de vous
apporter le meilleur service pour la gestion de votre parc.

Alphabet met à votre disposition une solution de location longue durée
complète et sur-mesure, vous garantissant un budget optimisé.
Nos prestations vous accompagnent dans la gestion de votre flotte
et l’optimisation de votre TCO : entretien et assistance 24/24, assurance
mais aussi gestion des pneumatiques et véhicule relais.

Découvrez également nos solutions de mobilité innovantes comme
l’autopartage AlphaCity et notre offre spécifique pour les véhicules
électriques, AlphaElectric.

www.alphabet.fr

Alphabet - Ad Corp A5 - 05032104.indd 1 05/03/2014 18:23:16

Alphabet, la location
longue durée de A à Z.

Quelle que soit la taille de votre entreprise, notre objectif est de vous
apporter le meilleur service pour la gestion de votre parc.

Alphabet met à votre disposition une solution de location longue durée
complète et sur-mesure, vous garantissant un budget optimisé.
Nos prestations vous accompagnent dans la gestion de votre flotte
et l’optimisation de votre TCO : entretien et assistance 24/24, assurance
mais aussi gestion des pneumatiques et véhicule relais.

Découvrez également nos solutions de mobilité innovantes comme
l’autopartage AlphaCity et notre offre spécifique pour les véhicules
électriques, AlphaElectric.

www.alphabet.fr

Alphabet - Ad Corp A5 - 05032104.indd 1 05/03/2014 18:23:16

15

Offres

Contacts

Catherine NAMIN - DRH
Christine RAYNAUD - Responsable RH

Pauline SEVEGRAND - Chargée RH

Alphabet est une filiale de « BMW Group » spécialisée dans la location
longue durée de véhicules multimarques aux entreprises. La société
est représentée dans 19 pays et occupe la quatrième place des loueurs
longue durée multimarques en Europe. Nous gérons un parc de 500 000
véhicules pour nos clients. Le siège d’Alphabet est situé à Munich, en
Allemagne. En France, l’entreprise connaît une forte croissance depuis plu-
sieurs années : son parc a progressé de 18 % en 2012 et de 12 % en 2013 à
75 000 véhicules.

• Chargé(e) de clientèle
• Analyste achats
• Chef de projets
• Gestionnaire contrats
• Stagiaire commercial

Présentation de l’entreprise

Salle Battle

Seine 11

12 rue La Fayette•75009 Paris
Tel : 01 84 16 38 34•Fax : 01 84 16 38 32•Mail : recrutement@asapconseil.com

www.asapconseil.com

CONSEIL ET INGÉNIERIE

EN INFRASTRUCTURES SYSTÈMES

ET RÉSEAUX

RUN
Maintien en Condition Opérationnelle
• Supervision - Pilotage
• Exploitation
• Support - Troubbleshooting
• Intégration
• Administration

• Ingénierie - Architecture
• Optimisation - Tunning
• Expertise - Consulting
• Coordination - Management
• Conduite de projet - Direction de projet

BUILD
Conception et Mise en Œuvre

17

Offres

Profils recherchés

Contact

Diana LEBARBIER - Responsable RH

ASAP Conseil est une société de services spécialisée en infrastructures
systèmes et réseaux, avec un positionnement métier basé sur deux do-
maines : build et run. Notre volonté : associer nos clients et nos consul-
tants dans un même cercle vertueux, où chacun apprend de l’autre et dé-
veloppe ses compétences. Comme notre nom l’indique notre société se
veut proche de ses clients, en apportant réactivité et qualité de service.

Nous recherchons avant tout un profil commercial, dynamique et ayant le
goût des challenges, pour participer au développement de notre startup.
Profil « entrepreneur » bienvenu, aimant travailler dans une ambiance
jeune, plutôt décontractée.

• Ingénieur d’affaires Grands Comptes

L’objectif du poste sera de participer au développement commercial
de l’entreprise en créant et développant un portefeuille clients.
Les principales tâches seront les suivantes :
- Prospection téléphonique
- Qualification de besoins clients
- Validation de candidats (entretiens d’embauches d’ingénieurs)
- Propositions commerciales et réponse à AO
- RDV clients et négociation contractuelle
- Suivi des projets auprès des clients et management des consultants

Présentation de l’entreprise

Salle Battle

Issy 15 bis

Prenez vos

désirs
P o u r d e s

réalités
Avec fond Blanc

Sans fond Blanc

aCCélérateur de CarriÈre

disponible sur INTERNET|MOBILE|TABLETTE|TV

19

Offres

Profils recherchés

Contact

Claire VALERIAUD
Responsable relations écoles

CADREMPLOI, 1er site emploi privé pour les cadres et les dirigeants en
France, met tous les moyens en œuvre pour accompagner les cadres
dans la réussite de leur recherche d’emploi : offres d’emploi, dépôt de CV,
alertes e-mail, actualités et conseils carrières. Avec ses applications et sa
version M, CadrempIoi est n°1 de l’emploi privé sur le mobile.

Que vous soyez commerciaux sédentaires ou terrain, fonction support IT
ou marketing, nous recrutons ! 100% des embauches se font en CDI.
Nous recherchons avant tout des tempéraments et des personnalités.
Nous REJOINDRE, c’est participer à la révolution numérique (mobile, ta-
blettes, TV connectée) et vivre au quotidien l’innovation.

Retrouvez toutes nos offres dans l’espace ‘Nous rejoindre’ sur :
www.figaroclassifieds.fr

Présentation de l’entreprise

Salle Battle

Seine 9

21

Offres

Profils recherchés

Contacts

Samuel CABLANT - Directeur marketing
Sébastien LEYVAL - Directeur financier

DAF Trucks, une filiale de la société américaine Paccar Inc. (l’un des plus
grands producteurs de véhicules industriels au monde), est l’un des prin-
cipaux constructeurs de véhicules industriels en Europe avec une part de
marché de 16,2 % pour la catégorie des 16 tonnes et plus. DAF propose
une gamme complète de véhicules tracteurs et porteurs, avec une solu-
tion pour chaque application de transport. PACCAR inc. a réalisé en 2013
un chiffre d’affaires de 17,12 $ milliards pour un résultat net de 1,17 $ mil-
liards avec ses marques de véhicules industriels : PETERBILT, KENWORTH
et DAF et avec ses services : PACCAR PARTS et FINANCIAL.

Vous êtes de formation bac +4/5 Écoles d’Ingénieurs
Bonne maîtrise de l’anglais
Vous êtes de formation bac +4/5 Écoles de commerce / Universités
option marketing (avec des notions en automobile/PL serait un plus)
Maîtrise de la mécanique
Anglais courant

• Marketing pièces détachées - Stage
• Marketing / Communication - Stage
• Service / Après-Vente / Grands Comptes - Stage
• Marketing / Produit / Avant-vente - stage

Présentation de l’entreprise

Salle Battle

Issy 16

Il va
chercher
mes commandes
en magasIn.

elle
achète en

lIgne.

retraIt en magasIn
une heure après

66015_VITROPHANIES_MARQUE_940X1500_V5b.indd 1 08/10/13 11:01

23

Offres

Profils recherchés

Contacts

Geoffrey BARRATO - Campus manager
Béatrice LECERF & Fanny VOTERSKI

Responsable emploi et carrières
Sébastien LECAT - Chef de produit

formation

Le groupe DARTY est le leader de la distribution de produits électrodo-
mestiques, avec plus de 200 magasins en France et son site d’e-com-
merce Darty.com. Concepteur et opérateur, nous proposons des solutions
complètes pour équiper les lieux de vie de nos clients et les accompagner
dans leur mobilité.

Vous êtes étudiant(e) en école de commerce et vous recherchez un stage
à forte valeur ajoutée en année de césure ou en fin d’études.
Les qualités nécessaires pour réussir ce stage sont : la capacité d’adap-
tation, l’aisance relationnelle, la capacité d’analyse, la rigueur et l’objecti-
vité, la curiosité, le pragmatisme, l’autonomie et le sens des responsabi-
lités, l’intégrité et la confidentialité. Vous savez utiliser les logiciels Excel
et PowerPoint.

• Chargé(e) marketing direct - Alternance
• Assistant merchandising - Alternance
• Ingénieur informatique - Stage
• Audit opérationnel - Stage

Présentation de l’entreprise

Salle Battle

Issy 6

Et si on parlait
concrètement
de ce que vous
ferez chez nous ?
Deloitte mobilise des compétences diversifiées pour
répondre à l’éventail des services attendus par ses clients,
de toutes tailles et de tous secteurs. Dans cette dynamique
d’excellence, son o�re conseil s’enrichit au quotidien au
travers d’expertises reconnues dans chacun de ses métiers,
audit et risk services, consulting, financial advisory, dans le
respect d’une démarche pluridisciplinaire et éthique partagée
par tous.

www.deloitterecrute.fr

185, avenue Charles-de-Gaulle - 92524 Neuilly-sur-Seine Cedex
Tél. : 33 (0)1 40 88 28 00 - Fax : 33 (0)1 40 88 28 28

© 2014 Deloitte SA - Tous droits réservés
Member of Deloitte Touche Tohmatsu Limited

25

Offres

Profils recherchés

Contact

Catherine GUILLOU-KERÉDAN
Responsable des Relations Campus

Deloitte mobilise un ensemble de compétences diversifiées pour répondre
aux enjeux de ses clients, de toutes tailles et de tous secteurs. Fort de l’ex-
pertise de ses 7 950 collaborateurs et associés, Deloitte est un acteur de
référence en audit et risk services, consulting, financial advisory, juridique &
fiscal et expertise comptable, dans le cadre d’une offre pluridisciplinaire et
de principes d’action en phase avec les exigences de notre environnement.

- Vos compétences d’analyse et de synthèse vous aident à définir et à
proposer des concepts innovants pour nos clients afin de répondre à
leurs problématiques stratégiques.
- Vous êtes doté(e) d’une capacité d’adaptation, rigoureux(se) et
proactif(ve), atouts indispensables pour réussir les missions confiées.
- Votre grande aisance de la communication orale et écrite, alliée à un très
bon sens de la formalisation, vous permet de contribuer à l’excellence de
notre service auprès des clients.
- Vous maîtrisez l’anglais oral et écrit au regard de la dimension interna-
tionale de nos clients.
- Vous souhaitez travailler au sein d’équipes jeunes et dynamiques, vous
savez être autonome dans votre travail et hiérarchiser les priorités.

• Audit - d’octobre à mars (6 mois) ou de janvier à mars (3 mois).
• Risk Services - Consulting - Financial Advisory tout au long de l’année
(6 mois minimum).
Débutants : date d’entrée en octobre ou janvier pour l’Audit, et tout au long
de l’année pour les autres activités
Détail de nos offres : www.deloitterecrute.fr

Présentation de l’entreprise

Salle Battle

Issy 10

27

Contact

Julie-Chloé MOUGEOLLE
Communication manager

jcm@hotelspreference.com

Chaîne hôtelière créée en 2000, Hôtels & Préférence a aujourd’hui plus
de 150 adresses à travers le monde. La chaîne est principalement com-
posée d’hôtels 4 et 5 étoiles, offrant une qualité de service irréprochable
dans plus de 20 destinations, allant du luxe à une atmosphère intime et
conviviale.

Offres

Profils recherchés

Aisance rédactionnelle indispensable, curiosité d’esprit, très bon relationnel.
Facilités informatiques (Pack Office) et anglais courant de rigueur.
Rémunération : 436,05€ par mois. Convention de stage indispensable.
Pour postuler : veuillez envoyer vos CV, lettre de motivation, dates précises
de stage et rythme.

• Assistant(e) communication - Stage

- Rédaction / Diffusion de communiqués de presse pour la chaîne et ses
hôtels membres, suivi des demandes
- Réalisation de newsletters et d’e-mailings à destination des clients
- Animation des réseaux sociaux
- Suivi de l’organisation d’évènements
- Réalisation de partenariats avec les médias
- Création de pages de publicité
- Élaboration du guide

Présentation de l’entreprise

29

Offres

Profils recherchés

Contact

Mathieu GUININ
Vertical education manager

HP est le leader mondial du traitement de l’information numérique. Nous
avons pour missions d’inventer, innover, développer et offrir des solutions
informatiques qui créent de la valeur ajoutée, améliorent la productivité des
entreprises et facilitent la vie des utilisateurs. Ces solutions comprennent
l’infrastructure informatique et ses outils d’administration, les systèmes
personnels (ordinateurs de bureau, ordinateurs portables, serveurs…) et les
produits d’accès, les services, l’imagerie et l’impression pour les particu-
liers, les grands comptes et les petites et moyennes entreprises.

Vos qualités d’organisation, de rigueur et d’adaptation à un environne-
ment complexe et en perpétuelle évolution, votre dynamisme, votre ai-
sance relationnelle ainsi que votre aptitude à l’autonomie sont autant de
gages de réussite.

• Ingénieur commercial sédentaire - Barcelone
• Ingénieur commercial sédentaire
• ingénieur commercial junior en stage/alternance
• Stagiaire assistant commercial grands comptes
• Stagiaire chef de marché junior
• Stagiaire chef de produit division imprimantes
• Stagiaire chef de produit pc
• Stagiaire sales analyst
• Stagiaire trade marketing division grand public
• Apprenti(e) communication interne

Présentation de l’entreprise

Salle Battle

Issy 8

Retrouvez toutes nos actualités étudiantes sur: www.etudiants.ms et sur les réseaux sociaux:

 http:/yupeek.com/entreprise/85/microsoft - https://twitter.com/EtudiantsMS - https://www.facebook.com/microsoftEtudiants

MICROSOFT

RECRUTE !
Microsoft propose chaque année plus de 150
missions de stages/apprentissages dans un uni-
vers international et dans une entreprise classée
N°1 au palmarès « Great Place to Work ! ».

Elue meilleure entreprise où faire son stage en
2013, Microsoft France vous confie des missions
responsabilisantes, challengeantes et à forte
valeur ajoutée.

Au plus près de l’innovation, vous rejoindrez
nos équipes pour des stages dans les fonctions
Marketing, Technique, Commerciales et Support
(Contrôle de gestion, RH, Juridique…).

Disponible pour 6 mois minimum, passionné(e)
par les nouvelles technologies ? Vous êtes sûre-
ment celle ou celui que nous recherchons!

A la recherche de votre premier emploi ? Micro-
soft recrute en CDI dans son graduate program
MACH. Montée en compétences accélérée, net-
work international et challenges vous intéres-
sent ?

N’attendez plus pour nous rejoindre !

 Tu recherches un stage, un apprentissage ou un

 premier emploi?

 Tu es passionné(e) par les nouvelles technos?

 Tu recherches une entreprise internationale ?

Viens nous rencontrer sur
notre stand !

31

Offres

Profils recherchés

Contact

François CORNET - Responsable RH

lls n’étaient que sept en 1983 pour fonder, en France, l’une des premières
filiales de Microsoft dans le monde. Trente ans plus tard, notre entreprise
est forte de 1 700 collaborateurs. Attachée à sa démarche partenariale
originelle, Microsoft France génère avec son écosystème environ 75 000
emplois au coeur de l’économie du logiciel et de l’internet au service de la
société numérique française en proposant à ses clients plus de 200 pro-
duits et services. Microsoft est classée N°1 des entreprises « où il fait bon
vivre », et N°1 des entreprises où faire son stage/apprentissage.

Étudiants issus d’écoles de commerce, d’ingénieurs et d’universités.
Bac +4 et 5. Compétences souhaitées : anglais courant, gestion de la rela-
tion client, fort intérêt pour les nouvelles technologies, adaptabilité, goût
du travail en équipe.

Pour les jeunes diplômés :
• Ingénieur d’affaires, account manager, commercial sédentaire...
• Chef de produit, category manager, chef de marché, channel marke-
ting manager, audience marketing manager...
• Ingénieur avant-vente, responsable technique de compte, consultant
en systèmes d’information...
Pour les stages et apprentissages :
• Ass. Ingénieur d’affaires, Ass. Commercial partenaires...
• Ass. Chef de produit windows, Ass. Marketing & communication
• Ass. Responsable technique de compte, Ass. Consultant technico-fonctionnel
• Ass. Contrôleur de gestion, Ass. Juridique grands comptes...

v-frcorn@microsoft.com

Présentation de l’entreprise

Salle Battle

Issy 2

33

Contacts
Juliette BRUN-JACOB - Responsable partenariat

Mathieu LILLO - Directeur commercial
Sophia BOUTIGNY - Assistante communication

Le TOSA est une solution d’évaluation des compétences informatiques
tels que sur les logiciels bureautiques (Word, Excel, PowerPoint, Open
Office…) et sur les langages de programmation (PHP, JAVA, C#, Html…).
Notre solution, 100% en ligne, est adaptative, c’est-à-dire que le niveau
des questions évolue en fonction des réponses du candidat.

Offres

Profils recherchés

Étudiant d’une grande école de commerce (HEC, ESSEC, ESCP, EDHEC,
EM Lyon, ESC…) ou Master II d’université. Autonomie et motivation, pour
un projet entrepreneurial dans un esprit « start-up ». Votre excellent rela-
tionnel client ainsi que votre capacité d’écoute et de persuasion seront au-
tant d’atouts pour réussir à ce poste. Maîtrise de l’anglais indispensable. La
connaissance du CRM Salesforce serait un plus.

• Business developer - Stage

- Vous contribuerez à définir la stratégie commerciale en lien avec le
directeur commercial
- Vous développez un portefeuille clients que vous fidélisez et animez
- Vous participez aux RDV prospects et clients
- Vous réalisez un suivi de performance des opérations (analyse, bilans,
relances clients)
- Vous organisez et participez aux événements commerciaux en France
(salons, petits déjeuners…)
- Vous participez au développement de partenariats, lancement de
produits, positionnement des offres commerciales…

Présentation de l’entreprise

Solutions d'évaluation comportementale et cognitive

200 000
passations
web par an

1000
clients dèles

20
langues
disponibles

10 000
professionnels
certiiés

années
d’expertise

25

+33 (0)2 40 958 958 - france@performanse.fr - www.performanse.com

35

Contact

Clémence MORIN-BARGETON
Consultante

Depuis 25 ans, PerformanSe développe et commercialise des solutions
d’évaluation comportementale et cognitive, en milieu professionnel. Sa
large gamme de solutions et de services associés, permet à PerformanSe
d’accompagner les entreprises, cabinets de conseil et écoles sur l’en-
semble de leurs problématiques RH : recrutement, mobilité interne, déve-
loppement des compétences, orientation professionnelle...
Avec près de 10 000 utilisateurs certifiés dans le monde, et plus de 200 000
passations web par an, PerformanSe est aujourd’hui le N°1 français sur
son marché. www.performanse.com

PerformanSe vous invite à passer son questionnaire en 10 mn en ligne :
vous obtiendrez un bilan personnalisé sur vos tendances comportemen-
tales en milieu professionnel, vos points d’appui et vos axes de dévelop-
pement.

Animation

Présentation de l’entreprise

36

Partenaires

37

Prix

ou

+

Remporte
8 000 €

1 entretien chez Microsoft

et bien d’autres lots offerts par nos partenaires !

38

Règlement
Article 1 : Présentation du concours Ipag
PowerPoint Battle
L’association : Ipag Business School, association
Loi 1901, créée en 1965, n° SIRET : 784 280 802
000 17 dont le siège social se trouve au 184, bd
St-Germain –75006 Paris, vous invite à participer
au concours qu´elle organise : le concours Ipag
PowerPoint Battle, qui récompense chaque an-
née des étudiants issus des écoles de commerce,
écoles d’ingénieurs, écoles spécialisées et uni-
versités françaises. Le concours Ipag PowerPoint
Battle est un concours de présentation Power-
Point organisé par l’Ipag Business School en
partenariat avec Microsoft, le 27 mars 2014.

Article 2 : Les participants
Toute personne physique, étudiant, inscrit dans
l’enseignement supérieur, peut s´inscrire au
concours via un formulaire d’inscription en ligne
sur le site internet www.ipagpowerpointbattle.
com du 20 novembre 2013 au 31 janvier 2014 à
condition de répondre aux critères et aux obliga-
tions suivantes :
1. Être étudiant le jour de l’organisation du
concours et être physiquement présent sur le
lieu de l’événement
2. Avoir dûment complété les champs obliga-
toires du formulaire d’inscription en ligne
3. Avoir été sélectionné par une entreprise parte-
naire pour participer à l’une des « battles entre-
prise »
4. Avoir préparé un PowerPoint sur le sujet et
avec les contraintes imposées par l’entreprise
partenaire
5. Avoir réglé la participation d’un montant de
20 euros à l’Ipag Business School, organisatrice
du concours

Article 3 : Catégories, critères d´éligibilité et
d´évaluation
La sélection des candidats s’inscrivant au
concours PowerPoint Battle s’effectue par les
entreprises partenaires. Chaque entreprise par-
tenaire (avec l’aide de l’Ipag Business School et
d’un spécialiste RH) sélectionne 10 candidats de
son choix en fonction des profils les mieux adap-
tés à ses besoins. La liste des candidats retenus
pour les battles entreprises sera dévoilée le 14
février 2014. Les candidats retenus ont alors 3
semaines, du 14 février au 7 mars 2014, pour réa-
liser un PowerPoint sur la problématique propo-
sée par l’entreprise. Par exemple : problématique
RSI, lancement d’un nouveau projet, etc.
La présentation du PowerPoint des candidats
aura lieu le 27 mars 2014 à Microsoft devant les
entreprises partenaires. Chaque entreprise spon-

sor anime son atelier et son jury. Les lauréats
de chaque « battle entreprise » ont le privilège
d’accéder à la grande finale, et doivent travailler
le jour même sur un sujet proposé par Microsoft.
La présentation des finalistes s’effectue devant
l’ensemble des entreprises partenaires et des
participants.

Article 4 : Les jurys, la sélection, les prix
Les candidats s’inscrivent sur le site www.ipag-
powerpointbattle.com. La date limite d’inscrip-
tion en ligne sur le site internet est le 31 janvier
2014, minuit. L’Ipag Business School valide les
candidatures et informe les jurys de sélection
des entreprises pour procéder à l’examen des
candidatures. Les jurys sont composés d’experts
de l’Ipag Business School et dans la mesure du
possible de spécialistes RH. Les candidatures
sont examinées sur la base du formulaire d’ins-
cription en ligne, comprenant les champs obli-
gatoires de coordonnées du candidat, de projet
professionnel, de motivation et de Curriculum
Vitae. Les jurys délibèrent et nomment les can-
didats retenus pour participer à une « battle en-
treprise ». Les candidats retenus réalisent, du 14
février au 7 mars 2014, un PowerPoint selon une
problématique et un cahier des charges transmis
par l’entreprise, via l’Ipag Business School.
La présentation du PowerPoint des candidats
aura lieu le 27 mars 2014 à Microsoft devant les
entreprises partenaires. Chaque entreprise spon-
sor anime son atelier et son jury. À la fin des pré-
sentations, les jurys des entreprises partenaires
délibèrent et choisissent un lauréat parmi les 10
candidats qui présentent le sujet. L’évaluation
des présentations s’effectue selon une grille de
notation identique à tous les jurys des « battles
entreprises ». Les lauréats de chaque « battle en-
treprise » ont le privilège d’accéder à la grande
finale Microsoft, et travaillent le jour même sur
un sujet proposé par Microsoft, en collaboration
avec les candidats de leur « battle entreprise ».
La présentation des finalistes s’effectue devant
l’ensemble des entreprises partenaires et des
participants. À la fin des présentations des
lauréats de chaque « battle entreprise », les jurys
Microsoft et des entreprises partenaires déli-
bèrent et choisissent un lauréat parmi les fina-
listes. L’évaluation des présentations s’effectue
selon une grille de notation identique aux jurys
des «battles entreprises». Les candidats partici-
pant à la grande finale Microsoft sont récompen-
sés par un pack Microsoft Office 365. Le lauréat
de la grande finale Microsoft est récompensé par
une Smart ou un chèque de 8 000€ (au choix) et
un entretien RH à Microsoft.

39

Article 5 : Candidatures, renseignements, ins-
criptions
Tous les renseignements relatifs au concours
Ipag PowerPoint Battle sont accessibles sur le
site internet. Les inscriptions ont lieu à partir
du site internet, via un formulaire électronique.
Ce formulaire est accessible à partir de toutes
les pages du site. Les candidats remplissent un
formulaire de pré-inscription. Ils reçoivent par e-
mail un identifiant et un mot de passe, qui leur
permettent d’accéder à leur compte person-
nel c’est-à-dire à leur espace de candidature.
Chaque candidat crée ainsi un compte de candi-
dature personnel qu’il est le seul à pouvoir modi-
fier. L’Ipag Business School est avertie de l’ins-
cription du candidat par e-mail et peut consulter
les candidatures mais ne peut pas les modifier.
Les candidats remplissent et valident leur for-
mulaire électronique, c’est-à-dire leur candi-
dature, avant le 31 janvier 2014 minuit, date de
clôture automatique des inscriptions de l’année
en cours.

Article 6 : Calendrier
- Inscriptions du 20 novembre 2013 au 31 janvier 2014
- Annonce des sélections des candidats le 14
février 2014
- Réalisation du PowerPoint des candidats sélec-
tionnés du 14 février au 7 mars 2014
- Présentation du PowerPoint le 27 mars 2014 à
Microsoft

Article 7 : Dispositions diverses
Tout participant au concours PowerPoint Battle
s´engage à :
- Prendre connaissance et accepter sans réserve
le présent règlement
- Participer aux épreuves le jour de l’événement
et être présent au moment des délibérations
- Renoncer à tout recours concernant les condi-
tions d´organisation du concours et les déci-
sions des jurys
- Accepter le prix et les lots attribués
En cas d’absence du candidat, celui-ci ne pourra
prétendre à aucun remboursement des frais de
participation.
Les organisateurs et les jurys ont le droit d’annu-
ler une ou plusieurs « battles entreprise » s´ils
constatent un nombre insuffisant de candidats
ou de participants le jour de l’événement. Les
jurys sont souverains de leurs décisions et n´ont
pas l´obligation de motiver leurs décisions,
qui sont sans recours. Les organisateurs du
concours, l´ensemble des partenaires,
ne peuvent être tenus juridiquement pour res-
ponsables quant à la protection des idées, bre-
vets, dossiers, modèles ou marques inventés par
le candidat. Les participants autorisent expres-
sément l´organisateur à utiliser et diffuser leurs
images (via des supports papier et internet) et
les éléments caractéristiques de leur présenta-
tion. Ils renoncent uniquement pour les besoins
de ce concours à revendiquer tout droit sur leur

image, ils acceptent par avance la diffusion des
photographies pouvant être prises le 27 mars
2014.
Conformément aux dispositions de l´article 26
de la loi n°78 – 17 du 6 janvier 1978, relative à
l´informatique, aux fichiers et aux libertés, les
participants bénéficieront d´un droit d´accès et
de rectification aux informations communiquées
auprès de l’Ipag Business School, 184 bd Saint-
Germain – 75006 Paris.
La participation à ce concours implique une ac-
ceptation entière et sans réserve de ce présent
règlement. En cas de force majeure l’Ipag Busi-
ness School se réserve le droit de modifier, de re-
porter, d´écourter, de proroger ou d´annuler ce
concours sans que sa responsabilité puisse être
engagée de ce fait. Les candidats s´interdisent
toute réclamation ou demande de dédommage-
ment à ce sujet.
Les candidatures remplies par les participants
au concours ainsi que les délibérations des ju-
rys sont confidentielles. Les personnes ayant à
en connaître le contenu, sont tenues au secret
professionnel le plus strict. Les inscriptions au
concours et son règlement sont accessibles sur
le site du concours : www.ipagpowerpointbattle.
com

Article 8 : Dépôt et consultation du Règlement
Le règlement du jeu est déposé auprès de Maître
Didier GATIMEL, Membre de la SCP Didier GATI-
MEL – Isabelle ARMENGAUD GATIMEL – Arnaud
de MONTALEMBERT d´Essé, Huissiers de Jus-
tice Associés, 40, rue de Monceau, 75008 Paris.
Dont Procès Verbal de Constat établi en deux
exemplaires. Un original, une expédition.

Responsable partenaires entreprises :
Marie-Alix Chancerelle - ma.chancerelle@ipag.fr

Responsable relations écoles et développement Microsoft :
Hélène Barbarossa - hebarb@microsoft.com

Ipag Business School :
184 bd Saint-Germain - 75006 Paris
01 53 63 36 30
4 bd Carabacel - 06000 Paris
04 93 13 39 00

ipagpowerpointbattle.com

Contacts

