La rédaction du CV

95 % des CV sont considérés comme moyens ou mauvais par les recruteurs d'où la nécessité de les rédiger avec discernement. Ainsi, un « bon » CV est :

- ✓ Clair
- ✓ Précis
- ✓ Synthétique (l'essentiel est dit)
- √ Adapté à une offre d'emploi

30 secondes sont suffisantes pour le parcourir donc, ne pas hésiter à le personnaliser sans excès!

1) Généralités

a. Les erreurs à ne pas commettre

- Pas de titre (pas CV ni Curriculum vitae)
- Pas de ponctuation
- Pas de répétitions
- Pas de fautes d'orthographe
- Pas de prétentions salariales (réservées à l'oral)

b. Les points à respecter

- Style rapide, limite télégraphique
- Les nombres en chiffres
- Sigles à détailler entre parenthèses
- Maximum : une page pour les débutants
- Présentation : bien aérer, ne pas souligner à l'excès, éviter trop de capitales

c. Le choix de la photo

- OUI si: Vous apportez dans votre profession un soin particulier à la tenue vestimentaire, si vous voulez donner une impression professionnelle, mâture
- NON si: Le document est une photocopie, trop maquillé (filles), coiffure trop originale, si le format n'est pas celui d'une photo d'identité, si la photo a été prise dans un contexte précis, en noir et blanc (pas toujours valorisant même si l'esthétique est intéressante)

2) Les composantes

a. Trois options

La présentation peut être :

- Chronologique (du plus ancien au plus récent)
- Anti-chronologique (du plus récent au plus ancien) :
 La plus appréciée car elle met en valeur le candidat
- Thématique : Lorsque vous avez plusieurs expériences dans les mêmes types de structure et si vous avez des « blancs » dans votre parcours (année sans scolarité, sans emploi)

b. Etat civil

Il se compose des : Prénom, NOM, adresse, téléphones (fixe et/ou portable pour être joignable à tout instant, E.mail. Âge, situation familiale, nationalité sont des rubriques facultatives et/ou peuvent être indiquées à la fin du CV

c. Accroche (facultative)

- Elle se place après l'Etat civil
- Elle peut prendre la forme d'un objectif professionnel (ex : Conseiller en clientèle, Chauffagiste-Plombier)

d. Expérience professionnelle, parcours professionnel

Rubrique à placer au début si vous avez assez d'expériences professionnelles. On commence par les diplômes s'ils sont assez importants. Son contenu :

- Nom de la structure
- Fonction occupée
- Missions accomplies, tâches, responsabilités
- Périodes

e. Formation, diplômes avec :

- Date d'obtention
- Intitulé exact
- Centre de formation et lieu précis
- Si vous n'avez pas de diplômes : indiquez quelques savoir-faire acquis au cours de la formation (la mention : Niveau CAP, Niveau Bac,... est possible)
- Pour les diplômes préparés en cours d'année dites : en cours d'obtention

f. Centres d'intérêts, loisirs, passions, activités extraprofessionnelles

Eviter le terme : DIVERS, terme passe-partout

- Placez vos jobs d'été lorsqu'ils sont rémunérés
- Activités associatives (en principe elles doivent avoir un rapport avec la profession mais elles peuvent témoigner d'un certain dynamisme et d'une certaine implication dans la vie sociale)
- Privilégiez les activités qui témoignent de votre : DYNAMISME, OUVERTURE, PERSEVERANCE, ADAPTABILITE
- Pas de conviction religieuse ou politique (activités syndicales)
- Une activité originale, insolite peut vous servir ou vous desservir
- Rubrique non obligatoire mais elle peut faire ressortir vos différences, votre personnalité
- Ne pas lister la lecture, promenades, sorties entre amis, musique (sauf si vous faîtes des concerts), cinéma

g. Langues

Eviter la mention : « Lu, écrit, parlé » considéré comme une preuve de maîtrise totale.

Faites la différence entre :

- Notions: quand on comprend juste le contenu de questions simples (pas d'autonomie dans le dialogue)
- Niveau scolaire : quand on peut donner des instructions sans faire de commentaires, difficulté de suivre une conversation téléphonique
- Lu, écrit, parlé : la personne peut comprendre et suivre une conversation téléphonique
- Maîtrise technique : pratique courante de la langue
- Remarque : noter en fonction de l'emploi si vous avez séjourné à l'étranger

h. Informatique

Attention: tout le monde maîtrise relativement l'outil informatique donc évoquer, plutôt, l'utilisation (et la maîtrise) de logiciels spécifiques (Excel, Photoshop, InDesign, Publisher,.....)

3) Préparation

a. Tableau récapitulatif pour les stages

L'entreprise	
Taille: Secteur: Dénomination: Responsable:	
Ma fonction	
Intitulé du poste : Service : Fonction de mon responsable hiérarchique Tâches effectuées : Mes responsabilités :	e:
Mes acquis	
Savoir-faire (compétences professionnelle Savoir-Etre (qualités) : Savoir faire faire (équipe) :	·

b. Collecte des informations générales : à titre indicatif

Etat civil
■ Prénom, NOM :
Adresse :
■ Tél fixe :
■ Tél port. :
■ E.mail:

Diplômes, parcours scolaire
Année : Année scolaire (si en cours) : Lieu : Intitulé du diplôme : Contenu de la formation :
Activités non professionnelles
Nature, nom de l'association : Club/équipe : Titre éventuel : Responsabilités , rôle :
Langues
Langues(s): Lu? Ecrit? Parlé?
Informatique
Maîtrise des logiciels :

