CV Anelise Lambert

3 rue pierre curie
92110 Clichy
[image: image1.png]4 MERIDIEN

France
(+33 (0) 1 55 90 28 32
(+33 (0) 6 62 61 86 88

anelise.lambert@hotmail.fr
28 ans - Permis B

FORMATION

2006/2007
3e Cycle en Management spécialité : « Marketing et Nouvelles Technologies »

Ecole Supérieure de Management en Alternance (Bac+5, Master 2 visé par la CCI de Seine et Marne)

2001/2005
Diplôme de l’Institut Européen de Commerce et de Gestion (Bachelor)

Groupe Sup de Co La Rochelle (Bac+4, visé par l’Etat)
Bachelor of Arts in European Business Studies (BA Honours 2.1)

Oxford Brookes University Business School (Niveau maîtrise)
2000/2001
Baccalauréat scientifique

Lycée Villaroy - Yvelines

EXPERIENCES PROFESSIONNELLES

Depuis 2006
Hiscox – Paris, France

[image: image2.png]

Depuis 2011 « Marketing Distribution directe et promotion de la marque » - (Pilotage : 5 agences - 2 personnes)
Mise en œuvre de la première campagne de promotion de la marque Hiscox en France.
Définition des insights, messages et création publicitaire (TV, Presse, Web).
Gestion du budget marketing et des plans média (Online et Offline).
Suivi des indicateurs de performance (KPI).
2008 – 2010 « Chargée de Marketing & NTIC » - (Pilotage : 2 agences - 1 personne)

Optimisation du site institutionnel et du site e-commerce, lancement d’un blog et d’un mini-site.
Responsable des stratégies de community management et de génération de trafic (SEM - campagnes de liens sponsorisés, SEO – référencement naturel / netlinking, Display – bannières).
Suivi des indicateurs de performance (KPI).
2006 –2007 « Assistante Marketing & NTIC »

Lancement du site web e-commerce (Définition du cahier des charges, suivi de projet, communication…).
Création et mise en œuvre de la e-newsletter, d’e-mailings, d’enquêtes en ligne, du programme de parrainage.
Suivi des opérations d’incentive du réseau de distribution.
2003/ 2004
Le Méridien Hôtels & Resorts - Londres, Angleterre

Août-Juillet
« Assistante Marketing International »

[image: image3.jpg]&
HISCOX

Participation à la mise en place d’une nouvelle campagne publicitaire et création de supports de ventes.
Garant du respect de la charte graphique.

Mise à jour des sites Internet, Intranet et de la librairie photo en ligne, formation du personnel aux nouvelles fonctionnalités des sites web.
Veille concurrentielle.

Organisation d’une conférence de presse, constitution des rapports de suivi des retombés presse.

Diverses tâches administratives : Distribution de l’ensemble des brochures, traitement des litiges douaniers…
2002

Opalia, Location et approvisionnement de fontaines à eau - Buc, France
Juin-Juillet
« Assistante Commerciale »
Elaboration et mise en oeuvre d’une campagne de promotion d’un nouveau produit. (Pré-dosés).
Etablissement des devis et des avenants aux contrats existants.

Interface clients, résolution et analyse des problèmes.

LANGUES ET COMPETENCES INFORMATIQUES
Anglais : Courant, pratiqué en milieu professionnel. (2 ans en Angleterre)
Pack Office : Excel, Word, PowerPoint, Outlook.
Logiciels : Dreamweaver (html, css), Snap Surveys (enquêtes) , DreamMail / Campaign Monitor (routage e-mails), Wordpress (blog), Google Analytics / Webtrends, Google Adwords.
CENTRES D’INTERETS

Sports : Boxe, Ski, Natation
Voyages : Sicile, Crète, Turquie, Maroc, Martinique, Egypte, Bulgarie, Pérou, Jordanie, Panama, Vietnam…
Anelise LAMBERT

�

� EMBED MSPhotoEd.3 ���

_1194968418.bin

