
FORMATION

Á 2013-2014: Master 204, Université
Paris Dauphine

Á 2011-2012: M1 Marketing et
stratégie, Université Paris Dauphine

Á Août 2011 - Janvier 2012:
{ŜƳŜǎǘǊŜ ŘΩŞŎƘŀƴƎŜΥ Sogang University,
Séoul, Corée du Sud
- UE: Marketing research, Statistics, Business
communication, High tech marketing

Á 2010-2011 Licence de Gestion,
Université Paris Dauphine
- Mention AB

Á 2008-2010 DEGEAD, Université

Paris Dauphine

DIVERS

Loisirs :

Á Musique (8 ans de trompette au
conservatoire municipal de Malakoff)

Á ±ƻȅŀƎŜ όWŀǇƻƴΣ 9ǉǳŀǘŜǳǊΣ YŜƴȅŀΣ ¦{!Χύ

Á Cinéma (Carte illimitée Gaumont)

Á Sport (cardio, fitness)

COMPETENCES

Langues :

Á Anglais (courant) TOEIC: 905/TOEFL: 94

Á Espagnol (scolaire)

Formation:

Á 3 jours de formation chez NIELSEN

- Panel distributeur, NITRO

Concours étudiant:
Á Demi finaliste du concours άThe Voice:
ƭΩŀǇǇƭƛŎŀǘƛƻƴ mobile/tablette de
demainέ

EXPERIENCES PROFESSIONNELLES

 Coca-Cola Entreprise – Assistante chef de
marque Ocean Spray, Issy-les-Mlx Janvier-Juillet 2013

-> Suivi des performances de la marque (sell-in, sell-out, promotion,
forecastΧύ
-> Stratégique: Long Range Plan ς Analyse des performances de la marque
en in-store depuis 2 ans ς 9ȄǘǊŀŎǘƛƻƴ bL¢whΥ 5± a9!Σ ƭƛƴŞŀƛǊŜΣ ±aIΧ
-> Gestion en autonome de divers dossiers: 400 journées de dégustation en
magasin (été 2013), jeux concours de Juillet 2013 (partenariat commercial
pour la dotation, création PLV), veille concurrentielle
-Ҕ wŞŦƭŜȄƛƻƴ ǇǊƻƧŜǘ ŘΩƛƴƴƻǾŀǘƛƻƴ 2014 : Nouveau produit Sparkling
-> Préparation des ǊŜǾǳŜǎ ƳŜƴǎǳŜƭƭŜǎ ŘΩŀŎǘƛǾƛǘŞ ŀǾŜŎ ƭŜǎ ŞǉǳƛǇŜǎ Ocean
Spray
-> Interlocutrice privilégiée des équipes Trade Marketing dans le cadre du
ŘŞǾŜƭƻǇǇŜƳŜƴǘ ŘΩŀŎǘƛǾŀǘƛƻƴǎ ǇǊƻƳƻ Ǉƻƛƴǘ ŘŜ ǾŜƴǘŜ

 GDF SUEZ- Marketing & Sales Europe – Service
Marketing Stratégique, La Défense Juillet-Décembre 2012

-> /ƘŀǊƎŞŜ ŘΩŞǘǳŘŜΥ !ƴŀƭȅǎŜ Řǳ ƳŀǊŎƘŞ ōŜƭƎŜ Ŝǘ ǇǊƻǇƻǎƛǘƛƻƴ ŘŜ ǎƻƭǳǘƛƻƴǎ
ƛƴƴƻǾŀƴǘŜǎ Ł ƭΩŞǉǳƛǇŜ ƳŀǊƪŜǘƛƴƎ .н/ 9ƭŜŎǘǊŀōŜƭ όōŜƴŎƘƳŀǊƪ ƳƻƴŘƛŀƭύ
-> Contribution de façon polyvalente à divers dossiers pour la Dowstream
Strategy et les Pan-European Strategic Meetings (Risk of churn in BtoC gas
France; historic of churn and related events in Cwκ.9Σ 9ƴŜǊƎȅ ǇƻǾŜǊǘȅΧύ
-> !ǎǎƛǎǘŀƴŎŜ Ł ƭΩŞǉǳƛǇŜ Market Intelligence et Communications:
Organisation du M&S management meeting (16-17/10/2012), Présentation
M&S BEE pour la direction, article sur les offres pan-Européennes B2B pour
la newsletter BEE, veille concurrentielle
-> 5ŞǾŜƭƻǇǇŜƳŜƴǘ Řǳ ŎƻƴŎŜǇǘ ŘΩǳƴŜ ζ entry level offer » au niveau
européen et choix des pays à cibler ς Collaboration avec des consultants en MBA
à Oxford

 Osiatis (3ème SSII française) - Chargée de formation RH

 Juin – Août 2011
-Ҕ DŜǎǘƛƻƴ ŘŜǎ ŎƻƴǘǊŀǘǎ ŘΩŀƭǘŜǊƴŀƴŎŜ Ŝǘ ŘŜǎ ƛƴŘŜƳƴƛǘŞǎ régionales
-Ҕ .ŜƴŎƘƳŀǊƪ ǎǳǊ ƭŀ ŦƻǊƳŀǘƛƻƴ ŘŜǎ ŎƻƴŎǳǊǊŜƴǘǎ ŘΩOsiatis

 Kentucky Fried Chicken - Employée polyvalente
 CDI 18h/semaine - Juillet 2010 à Janvier 2011 (6 mois)

Louise DEPREZ
 loudeprez@gmail.com
Née le 24 janvier 1991
Célibataire
Permis de conduire (véhiculée)

TRAINING

Á 2013-2014: Master 204, Paris
Dauphine University

Á 2011-2012: M1 Marketing and
strategy, Paris Dauphine University

Á August 2011 - January 2012:
Semester abroad: Sogang University,
Seoul, South Korea
- Studies: Marketing research, Statistics,
Business communication, High tech marketing

Á 2010-2011 Management Degree,
Paris Dauphine University
- « AB » Mention

Á 2008-2010 DEGEAD,

Paris Dauphine University

OTHERS

Leisure :

Á Music (8 years of trumpet practice at

 the Municipal Conservatory of music)

Á Travels (Japan, Ecuador, Kenya,
LƴŘƻƴŜǎƛŀΧύ

Á Cinema (Unlimited Gaumont card)

Á Sport (cardio, fitness)

Louise DEPREZ
 loudeprez@gmail.com
Born on January, 24th 1991
Single
Driving licence

SKILLS

Languages :

Á English (fluent) TOEIC: 905/TOEFL: 94

Á Spanish (scholar level)

Training:

Á 3 ςday training at NIELSEN

- Retailers panels , NITRO

Student challenge
Á {ŜƳƛ Ŧƛƴŀƭƛǎǘ ƻŦ ǘƘŜ άThe Voice: the
ŦǳǘǳǊŜ ƳƻōƛƭŜκǘŀō ŀǇǇƭƛŎŀǘƛƻƴέ

PROFESSIONAL EXPERIENCES

 Coca-Cola Entreprise – Ocean Spray’s Brand
Manager Assistant, Issy-les-Mlx January-July 2013

-> Follow-ups on all aspects of brand performance (sell-in, sell-out,
ǇǊƻƳƻǘƛƻƴΣ ŦƻǊŜŎŀǎǘΧύ
-> Strategic: Long Range Plan ς !ƴŀƭȅǎƛǎ ƻŦ hŎŜŀƴ {ǇǊŀȅΩǎ ƛƴ-store levers
performance during the last 2 years. ς NITRO Extraction: WD Display, shelf,
wh{Χ
-> Autonomous management of diverse projects: the in-store testing
campaign (400 days during summer 2013), the Brand Of the Month Contest
in July 2013 (partnership for the prize , POSA creation), benchmark
-> Preliminary work on the 2014 innovation: Sparkling new product
-> Collaboration with the Ocean Spray team on elaborating Monthly Business
Reviews
-> Preferred contact for the Trade marketing team in the organization of in-
store activations.

 GDF SUEZ- Marketing & Sales Europe –
Strategic Marketing Assistant, La Défense July-Decembrer 2012

-> Research analyst: Analysis of the Belgian market and presentation of
innovative offers to Electrabel B2C Marketing team (worldwide benchmark)
-> Multi-faceted contribution to diverse subjects for the Dowstream
Strategy and Pan-European Strategic Meetings (Risk of churn in BtoC gas
France; historic of churn and related events in Cwκ.9Σ 9ƴŜǊƎȅ ǇƻǾŜǊǘȅΧύ
-> Assisting the Market Intelligence and Communication team: Organization
of the M&S management meeting (10/16-17/2012), M&S BEE presentation
for the Direction, article on B2B pan-European offers for the BEE newsletter,
benchmark
-> European « Entry level offer » concept development and selection of
targeted countriesς Workshop with consultants from Oxford (MBA)

 Osiatis (3rd French IT service company) - Human

Resources training Assistant June – August 2011
-> Management of work-study contracts and regional benefits
-> Benchmark on how competitors attract new performing profiles

 Kentucky Fried Chicken - Stew
 CDI 18h/week - July 2010 to January 2011 (6 months)

