

Karine FAYOLLE

33 ans

☎ 06 80 85 30 07

✉ karine.fayolle@gmail.com

Ingénieur d'Etudes en Bioinformatique

FORMATION

- 2004** **DESS Bioinformatique** mention **Assez Bien** (Université Montpellier 2)
- 2002** **Maîtrise Biologie Cellulaire et Physiologie** mention **Assez Bien** (Université Bordeaux 1)
- 1995** Baccalauréat série S mention Bien (Lycée Saint John Perse, Pau)

EXPERIENCES INFORMATIQUES

Depuis 2007
CDI

Ingénieur en Informatique (Cadre), société AKKA-COFRAMI de Montpellier

- Evolution et maintenance d'applications Web – **IBM**
 - ◆ formation à LotusScript et à l'environnement Notes
 - ◆ mise en œuvre des compétences acquises pour maintenir et faire évoluer diverses applications Web destinées à l'un des principaux clients nationaux d'IBM (Michelin)

Environnement : Lotus Notes 7, LotusScript, HTML, JavaScript, ExtJS

- Evolution et maintenance de sites Web, utilisant des solutions Open Source – **Smile**
 - ◆ initiation à EzPublish
 - ◆ rédaction de spécifications techniques détaillées
 - ◆ mise en œuvre des spécifications : développements au niveau des parties métier et affichage, amélioration du design, pour divers sites Web (Oseo, Mazars, Canal U)

Environnement : Linux, Eclipse, PHP objet, HTML, CSS, JavaScript, MySQL, EzPublish, Gimp

- Prise en charge du développement de nouveaux modules d'une application Web, permettant de gérer des données de patients en milieu hospitalier – **Siemens Health Services**
 - ◆ développement de modules, de fonctionnalités visant à faire évoluer NetAccess
 - ◆ maintenance de l'application
 - ◆ rédaction de documents technique et utilisateur

Environnement : Eclipse, Java J2EE, HTML, XML, CSS, JavaScript, Caché

- Développement d'une application Java, permettant la centralisation et la gestion des Logiciels Externes de la plateforme **Ex@** (Groupe Crédit Agricole)
 - ◆ rédaction des spécifications techniques
 - ◆ modélisation de la base de données
 - ◆ développement de l'application avec Eclipse
 - ◆ tests, mise en production et maintenance

Environnement : UML, Java, SWT, SQLServer 2000.

- Gestion du flux des Logiciels Externes rattachés à la plateforme **EX@** (Groupe Crédit Agricole)
 - ◆ réception, archivage et mise à disposition des logiciels
 - ◆ collecte des informations : suivi de l'installation et de la diffusion des logiciels
 - ◆ traitement de fichiers MVS
 - ◆ relation avec les éditeurs externes, suivi des incidents

Environnement : Windows 2000, Mainframe IBM 3270, JCL.

- Responsable de l'Intranet AKKA-COFRAMI de Montpellier.
 - ◆ rédaction du cahier des charges
 - ◆ modélisation de la base de données
 - ◆ développement, tests, mise en production et maintenance de l'application
 - ◆ gestion des utilisateurs
 - ◆ mise en place d'un forum de discussions

Environnement : PHP, MySQL, HTML, JavaScript, UML.

- Encadrement de la poursuite du projet GMOTIS au CIRAD (cf. Expériences Bioinformatiques)

CONNAISSANCES INFORMATIQUES

Systèmes	MS-DOS, Windows 3.1 à 7, UNIX/Linux
Logiciels	R, Win Design, Easy PHP, Eclipse, SQLServer Enterprise Manager, Gimp, Lotus Notes 7
Langages	PHP (objet), Java (SE, EE), Python, Perl (objet), LotusScript, CGI, XHTML, JavaScript, CSS
Bases de données	Oracle, MySQL, SQLServer 2000, Lotus Notes 7, AceDB
Modélisation	UML, Merise
CMS	eZPublish

EXPERIENCES BIOINFORMATIQUES

2005-2006 CDD 18 mois	<ul style="list-style-type: none">■ <u>Ingenieur d'Etudes en Bioinformatique au CIRAD de Montpellier</u>, dans le cadre du programme BioTROP (Biotechnologies et ressources génétiques végétales), employée par BL Informatique. Création du logiciel GMOTIS (Genetically Modified Organisms Tracking Information System), dont le principal objectif est de faciliter les déclarations légales sur les Organismes Génétiquement Modifiés créés ou manipulés par les unités de recherche du CIRAD.<ul style="list-style-type: none">♦ modélisation de la base de données, mise à jour en fonction des besoins : gestion de la traçabilité des données♦ élaboration des interfaces Web et mise en place d'un système d'aide en ligne destiné aux chercheurs♦ gestion multi-utilisateurs, sécurité et confidentialité des données, multilingue♦ formation des utilisateurs♦ présentation à JOBIM 2006 Bordeaux sous forme de poster (voir sur mon site)♦ <u>Environnement</u> : Oracle, PHP4, HTML, XHTML, JavaScript, Merise.
2004 Stage 6 mois + CDD 3 mois	<ul style="list-style-type: none">■ <u>Ingenieur d'Etudes en Bioinformatique au CIRAD de Montpellier</u>, dans le cadre du programme BioTROP. Développement d'un module Perl générateur d'interfaces Web de consultation (GenTIC2 ; Generic Tool for Interface Construction and Consultation version 1.0) : application à l'intégration du programme CMap dans Troppene-DB.<ul style="list-style-type: none">♦ modélisation de bases de données de type relationnel (UML)♦ optimisation de l'outil (généricité, rapidité d'exécution)♦ documentation POD complète en anglais♦ rédaction du rapport de stage (disponible sur mon site)♦ <u>Environnement</u> : MySQL, AceDB, Perl objet, CGI, HTML, JavaScript, UML.

EXPERIENCES EN BIOTECHNOLOGIES

2002/2003	Biotechnicien au Laboratoire de Marqueurs Moléculaires de Syngenta, Saint-Sauveur (Toulouse)
2002	Travaux d'Etude et de Recherche sur la protéine PF-4 au Laboratoire de Biophysique Structurale de l'Université Bordeaux 1
2001	Travaux d'Etude et de Recherche de Génétique

LANGUES

Anglais	Bon niveau, lu, écrit, parlé
----------------	------------------------------

DIVERS

Loisirs	Ski, échecs, philatélie, musique, bandes dessinées, jeux de stratégie
Voyages	Espagne, Pays de Galles, Cuba
Mobilité	Permis B et véhicule