
Rédigez votre

lettre de MOTIVATION

3

AVANT-PROPOS

La lettre de motivation (LM) constitue le deuxième volet de votre candidature. Elle forme
un duo avec le CV, en convainquant le recruteur que vous connaissez l’entreprise, que vous
avez compris le périmètre et les enjeux du poste et que vous êtes le collaborateur idéal pour
faire progresser l’organisation.

Tout autant que le CV, la LM doit respecter un certain formalisme, sans pour autant se
priver d’une pointe d’originalité qui attirera l’attention du recruteur. Tout est question de subtil
dosage et d’adaptation aux valeurs de l’entreprise.

Son contenu doit répondre à 3 règles d’or :
-	Informer le recruteur sur votre demande d’emploi et sur votre profil
-	Rassurer le recruteur sur le fait que vous détenez les compétences qu’il

recherche
-	Vous projeter dans une future collaboration.

Exercice de style et de rigueur, trop souvent vu comme une formalité dénuée d’intérêt – voire
totalement inutile ! – la LM continue pourtant de figurer en bonne place dans les procédures
de recrutement et doit être préparée avec le plus grand soin.

Elle est aussi un excellent moyen de vous préparer à l’entretien d’embauche. Rédiger une
LM exige de mener une réflexion sur vous-même, sur vos attentes et sur vos compétences
pour le poste. En quoi votre profil correspond-il aux attentes du recruteur ? Comment vous
projetez-vous dans cette nouvelle fonction ? Autant d’éléments qui vous seront très utiles
dans les étapes suivantes du recrutement.

Mais tout d’abord, il vous faut remporter cette première étape : sortir du lot et
convaincre le recruteur de vous rencontrer !

4

Prénom Nom
Adresse
Code postal Ville
Tél. : 0621 123 456
nom.prenom@pt.lu

Entreprise
Nom du recruteur
Fonction du recruteur

Adresse
CP Ville

Ville, le XX mois 0000

Objet : référence de l’annonce

Madame,
Monsieur,

Occusdant. Ibus. Ur, et volo illendam utest, ut adigendam repuditius, quatium quossitae nobis dolore rem qui int

optatem qui core dunt, comnis etum aut elenet a vid eriae eost, quodi iurendit ut laces et et errorati dolutatquod

quiatiatiae delenis sam nes seque rempore nonseque nempore ctessed molor aut velluptias aute simaion ecusandem

endit latium, apiet, velendit fuga.

Am sinversped quo cupicat ionsequia ature quid quae nisquo il es reheni dolo beatate nditatios apient, quunt remos-

su ntisquam que corum nus quae porum culparia sint lignit, optatem odipsum quasse eos mos rehenim eniene reic

tet facita anis accullaccum nus ditatus atis dolupiciunt perio cus as endit oditatur sus nonsequunt, que que simus

excest litaspitia nus dolore cupti iduciis nus venda sam quunt as et as sitiam, quaspe dem qui ommolor essinvendem

rerum.

Evero et enditas eos mod unto mos re veliqui nosti venis sustion ped quasperferro que consed exceriberum expera-

tque earcide mincient estio et apelign isquiati doluptatur, optatquis aborem que cone optam venis mo ipsae pliquae.

Itaepre pudite laccupt atendam nullacc aboratent harias audis etur andiori autatatium laccabore conserumque

omnis sa volorate cullam volupta sperfer roreri blaborerest et aut ullabo. Issimus, et aut idi omniam non rest ersped

ut optas es rem nihicipsam voluptur aut a volendae alicipid qui ipic temqui volore milique nonectempore volor aut

reped moloreperum cullabo.

Axim volumquas etus, ipsam seque dolectium fugit, odigenisi re, sitatus sunt dolore exped quam quiaernat et exerfe-

rupta incturernam repellautes verum, volore omnimporae voluptature, te sequis nient quatius ma none porerferum

quas pos derspel endesse quistest ut enitibus ped quosam con preperae sunt as maximintur, omnime dolorio nsequo

core esed quata con et mincimendic tem inveles.

Signature

Prénom NOM

Annexes :

Prénom Nom
Adresse
Code postal Ville
Tél. : 0621 123 456
nom.prenom@pt.lu

Entreprise
Nom du recruteur
Fonction du recruteur

Adresse
CP Ville

Ville, le XX mois 0000

Objet : référence de l’annonce

Madame,
Monsieur,

Occusdant. Ibus. Ur, et volo illendam utest, ut adigendam repuditius, quatium quossitae nobis dolore rem qui int

optatem qui core dunt, comnis etum aut elenet a vid eriae eost, quodi iurendit ut laces et et errorati dolutatquod

quiatiatiae delenis sam nes seque rempore nonseque nempore ctessed molor aut velluptias aute simaion ecusandem

endit latium, apiet, velendit fuga.

Am sinversped quo cupicat ionsequia ature quid quae nisquo il es reheni dolo beatate nditatios apient, quunt remos-

su ntisquam que corum nus quae porum culparia sint lignit, optatem odipsum quasse eos mos rehenim eniene reic

tet facita anis accullaccum nus ditatus atis dolupiciunt perio cus as endit oditatur sus nonsequunt, que que simus

excest litaspitia nus dolore cupti iduciis nus venda sam quunt as et as sitiam, quaspe dem qui ommolor essinvendem

rerum.

Evero et enditas eos mod unto mos re veliqui nosti venis sustion ped quasperferro que consed exceriberum expera-

tque earcide mincient estio et apelign isquiati doluptatur, optatquis aborem que cone optam venis mo ipsae pliquae.

Itaepre pudite laccupt atendam nullacc aboratent harias audis etur andiori autatatium laccabore conserumque

omnis sa volorate cullam volupta sperfer roreri blaborerest et aut ullabo. Issimus, et aut idi omniam non rest ersped

ut optas es rem nihicipsam voluptur aut a volendae alicipid qui ipic temqui volore milique nonectempore volor aut

reped moloreperum cullabo.

Axim volumquas etus, ipsam seque dolectium fugit, odigenisi re, sitatus sunt dolore exped quam quiaernat et exerfe-

rupta incturernam repellautes verum, volore omnimporae voluptature, te sequis nient quatius ma none porerferum

quas pos derspel endesse quistest ut enitibus ped quosam con preperae sunt as maximintur, omnime dolorio nsequo

core esed quata con et mincimendic tem inveles.

Signature

Prénom NOM

Annexes :

1

3

2

4

5 6

7

8

9

5

La mise en forme et la structure de la lettre

La lettre de motivation (LM) sera la première impression que vous donnerez au
recruteur : elle doit être de qualité, sobre et impeccable.

►	 Ne négligez aucun détail, en commençant par la présentation
-	 Papier blanc, sans ligne ni marge, de bonne qualité, au format A4
-	 Encre noire, pas de couleur
-	 Police de caractères classique et lisible (Helvetica, Calibri, Arial…), taille

entre 10 et 12
-	 Proportions respectées, dans une mise en page équilibrée

►	 Les rubriques de la LM
1.	 Votre identité en haut à gauche : prénom et nom identiques à ceux

mentionnés dans votre CV, adresse et moyens de vous contacter.
2.	 Les coordonnées du destinataire en dessous, à droite. Si vous

connaissez la personne de contact, adressez-lui le courrier.
3.	 Le lieu d’expédition et la date (le jour, le mois en toutes lettres et

l’année en quatre chiffres).
4.	 L’objet : reprenez la référence de l’annonce, si elle existe, ou précisez

qu’il s’agit d’une candidature spontanée et indiquez dans tous les cas
le poste brigué.

5.	 La formule d’appel : « Madame, Monsieur, » est la formule d’usage
si nous ne connaissez pas le genre de la personne de contact (lire
page 12). Pensez bien à reprendre la même appellation dans la
phrase de politesse en fin de lettre.

6.	 Le corps de la lettre : trois à cinq paragraphes de quelques lignes
chacun. Veillez à aérer le texte, sans pour autant retourner à la ligne
à chaque phrase.

7.	 La demande d’entretien et les salutations : formulées en une ou deux
phrases, dans un paragraphe légèrement séparé.

8.	 La signature : elle est alignée avec les coordonnées du destinataire.
N’oubliez pas de signer avec vos prénom et nom. Vous pouvez
également ajouter une signature manuscrite.

9.	 La liste des annexes, en bas à gauche : elle contient le CV et autres
documents requis dans l’annonce, ainsi que d’éventuelles lettres de
recommandation.

	 C’est à cet endroit que vous pouvez mentionner une carte d’assignation
de l’ADEM, le cas échéant.

Une vitrine attirante
qui donne envie d’en
savoir plus

La lettre de motivation
ne doit pas être une
répétition de votre CV

6

Le corps de la lettre

Les différents éléments mis en place, vous voilà prêt à aborder le cœur de votre
candidature : le texte de motivation proprement dit. Il vous faut définir un ton, un
rythme, préparer un argumentaire. Votre style doit être dynamique et résolument
proactif. Gardez toujours à l’esprit que le recrutement est une démarche gagnant-
gagnant (win-win). Il ne s’agit pas d’amener le recruteur à vous « donner » un
travail, mais bien de le convaincre que vous êtes la personne qu’il recherche, car
vous détenez les compétences dont il a besoin.
Pour structurer votre lettre, vous pouvez vous appuyer sur le triptyque « vous – je
– nous ». Rappelez-vous également les trois règles d’or qui doivent sous-tendre
vos propos: informer – rassurer – vous projeter.

« VOUS » : commencez votre lettre en expliquant au recruteur les raisons pour
lesquelles vous lui proposez votre candidature, en montrant que vous avez compris
le périmètre et les enjeux du poste :

-	 Pourquoi voulez-vous travailler dans cette entreprise ? Qu’est-ce qui
vous motive ?

-	 Comment l’offre d’emploi a-t-elle attiré votre attention, et pour quelles
raisons particulières ?

-	 Comment avez-vous identifié ou anticipé les besoins de l’entreprise
(dans une candidature spontanée)?

N’oubliez pas de citer le poste visé et de formuler votre candidature (ex : « je vous
propose mes services pour le poste de…» ; « … m’a convaincu de vous soumettre
ma candidature à la fonction de… »).

« JE » : dans cette partie, mettez vos qualités en valeur et montrez que vos
expériences et votre savoir-faire font de vous LE candidat recherché.
Partez de l’annonce pour identifier les compétences requises: celles relevant des
connaissances et du savoir-faire, d’une part, et celles relevant du savoir-être (soft
skills), d’autre part. Cet exercice se fait généralement lors de l’élaboration de votre
CV, dans lequel les compétences doivent déjà apparaître sous forme de mots-clés
(voir aussi pp.18 à 21).
Dans la LM, l’objectif est de parvenir à une synthèse argumentée entre ces attentes
du recruteur et vos propres compétences, pour le convaincre que votre profil est
cohérent avec celui qu’il recherche. Faites donc bien attention à éviter le piège de
la répétition du CV et, surtout, à ne pas détailler votre parcours scolaire, l’intitulé
de vos diplômes ou la liste de vos précédents employeurs !
Pour construire votre argumentaire, procédez par étapes :

-	 Basez-vous sur les compétences-clés de l’annonce (ou les pré-
requis habituels pour le poste visé, en cas de candidature spontanée).
Expliquez en quoi vos connaissances et vos expériences précédentes
vous ont permis d’acquérir ou de renforcer les compétences recherchées.

-	 Illustrez vos propos : appuyez-vous sur des exemples et des références
à votre parcours et utilisez pour cela des verbes d’action : « j’ai réalisé,
j’ai développé, nous avons organisé et mis en place… »

Décrivez vos expériences
et votre savoir-faire avec
des verbes d’action

Pour évoquer vos
compétences, un bon
exemple vaut 1.000
mots

7

- Identifiez précisément les soft skills (les « compétences douces », les
aptitudes personnelles et socio-professionnelles).

	 Moins concrètes que les connaissances théoriques et pratiques, elles
sont très recherchées par les recruteurs. Par exemple : l’empathie, le
goût de l’innovation, la capacité à analyser un problème de façon critique,
l’aptitude à respecter des délais…

	 Elles sont généralement précisées dans l’annonce et y figurent en bonne
place. Elles peuvent aussi être évoquées de manière plus transversale,
dans la description des missions qui vous seront confiées.

-	 Mettez en lumière vos soft skills dans la LM. Pour les formuler
efficacement, il ne suffit pas de les énumérer ! Décrivez de préférence des
situations survenues dans un emploi précédent, et expliquez comment
vous y avez eu recours pour atteindre un bon résultat.

	 Vous possédez des compétences personnelles qui ne sont pas
mentionnées dans l’annonce ? N’hésitez pas à en présenter certaines
dans vos exemples, si vous estimez qu’elles sont pertinentes pour
l’emploi visé. Elles contribueront à vous démarquer des autres candidats.

-	 Personnalisez votre texte ! Dans cette deuxième partie de la LM, le
recruteur attend d’en apprendre davantage sur vous. Prenez donc garde
à ne pas utiliser de formulations toutes faites trouvées sur Internet ou des
listes de compétences « passe-partout » !

	 Il sera bien plus intéressé si vous citez brièvement des cas concrets,
tirés de vos expériences passées : un stage qui vous a permis de
mettre en pratique vos connaissances théoriques ; un projet dont vous
avez eu la responsabilité; une innovation que vous avez apportée ; les
collaborations mises en place et votre attitude dans le groupe; votre
stratégie pour surmonter des obstacles, etc.

« NOUS » : vous vous projetez, avec le recruteur, dans votre future collaboration.
Ce paragraphe est la partie « motivation » proprement dite.
Décrivez vos objectifs, vos attentes et rassurez le recruteur en lui montrant que
vous souhaitez vous impliquer dans l’entreprise, sur le long terme (ou du moins,
tout au long de la mission si l’emploi est à durée déterminée).
Insistez sur les bénéfices que l’employeur et vous pourrez tirer de votre
collaboration. Laissez le recruteur entrevoir les points-clés, voire d’éventuels
projets que vous pourriez lui soumettre et mettre en place, en lui donnant l’envie
irrépressible de vous contacter pour en savoir plus !

Une bonne présentation
de vos soft/skills aide le
recruteur à vous imaginer
dans le poste.

8

Une écriture moderne et efficace

La lettre de motivation doit respecter les usages linguistiques et littéraires, sans
recourir toutefois à un style ampoulé ou vieillot.
Si le respect de la grammaire et de l’orthographe est primordial, les mots choisis et
la façon d’écrire traduisent votre capacité à communiquer et donne, en quelques
lignes, un aperçu de votre personnalité.

-	 Utiliser un langage de qualité, simple et limpide. Evitez le jargon
professionnel et l’abus de termes techniques.

-	 Bannissez les abréviations (resp.; càd ; àpd…) et les acronymes (Uni
Luxembourg; IBBL; MEN…)

-	 Employez des phrases courtes et bien structurées, mais évitez les
formules trop « sèches », avec des raccourcis ou des allusions.

-	 Ne vous lancez pas dans des démonstrations complexes pour évoquer
votre parcours ou vos choix de carrière. Restez sobre et factuel.

-	 Optez pour des formulations positives et bannissez toute tournure
négative, du type : « Ce n’est pas parce que je n’ai aucune expérience
dans ce métier que je ne serai pas un vendeur efficace »

-	 Faites la chasse aux répétitions et supprimez les liaisons trop lourdes,
comme : « Je détiens cinq ans d’expérience en tant que vendeur. Cette
expérience dans la vente m’a permis de … » ; « Comme je l’évoquais
dans le paragraphe ci-dessus, je suis en mesure de… » ;

-	 Ayez l’écriture légère et évitez l’abus de mots connecteurs et d’adverbes
(en effet, en particulier, notamment, par ailleurs, c’est pourquoi, de plus…)

-	 Evitez le terme « patron » et préférez-lui « employeur », « responsable »,
« entreprise », « société », « organisation ».

-	 Ne cherchez pas à remplir la page à tout prix : il est toujours préférable
de rédiger un texte clair, rythmé et bien argumenté que de chercher à
garnir la page, au risque de tomber dans le travers des banalités ou des
répétitions ennuyeuses.

N’envoyez une lettre
manuscrite que si elle est
explicitement demandée
dans l’annonce

La LM s’adresse à un
seul employeur et doit
être personnalisée pour
chaque candidature

9

Les annexes

-	 N’envoyez que les documents demandés dans l’annonce.
	 Les pièces complémentaires (extrait de casier judiciaire (voir conditions

sur guichet.lu), copies de passeport, de permis,...) pourront être envoyées
sur demande du recruteur, dans un second temps.

-	 Vous disposez d’une carte d’assignation de l’ADEM ?
	 Elle fait partie des annexes à mentionner en bas de page et à adresser à

l’employeur.
	 Il est inutile de l’évoquer dans la lettre. Et surtout pas dans la phrase

d’attaque ! Vous pourriez donner l’impression au recruteur que vous
répondez à une obligation plutôt qu’à une volonté de travailler dans son
entreprise.

-	 Si vous souhaitez détailler des informations volumineuses et pour
éviter d’alourdir le CV et la lettre, ces éléments peuvent être listés dans
une page en annexe.
Exemples : 	 des titres de publications (scientifiques, articles de blog,

chroniques dans la presse), les matières étudiées en
formations continues (si elles sont nombreuses mais
ont un lien pertinent avec l’emploi visé), des logiciels et
applications « métiers », un portfolio, etc.

10

La candidature spontanée

Si les grands principes de la LM restent les mêmes, la candidature spontanée
requiert une écriture plus subtile, quand il s’agit d’expliquer les motifs et la
singularité de votre candidature.
Il vous faut anticiper les besoins de l’entreprise et prouver que vos compétences
répondent à ces besoins. Il est donc essentiel de bien vous informer au préalable.
Vous pouvez récolter de précieux renseignements (positionnement sur le marché,
stratégie et développements prévus par l’entreprise, noms de contacts), par
différents canaux : le site internet de la société, évidemment, mais aussi la presse
économique, les réseaux sociaux, les salons et forums, le bouche-à-oreille, etc.
Dans les secteurs soumis à de fortes tensions de main-d’œuvre, renseignez-vous
sur les profils les plus recherchés et pensez aux cycles saisonniers, notamment
dans la restauration et le tourisme.

La candidature auprès d’un cabinet de recrutement

Là encore, les fondamentaux de la LM restent les mêmes : explications sur le
choix du secteur d’activité et le métier recherché ; synthèse des compétences et
des savoir-faire étayée par des exemples ; projection en entreprise.
Dans le cas d’une candidature spontanée, pensez également à expliquer votre
situation actuelle, vos ambitions et vos motivations à postuler dans un cabinet de
recrutement. Précisez en quoi il peut vous accompagner dans votre recherche
d’emploi. Certains cabinets sont spécialisés (secteur d’activité, jeunes diplômés,
cadres…) et il est judicieux de préciser le sens de votre démarche.
Veillez également à vous renseigner pour identifier la bonne personne de contact
au sein du cabinet.

R e n s e i g n e z - v o u s
sur l’entreprise et
ne négligez aucune
piste

11

Les erreurs à éviter et les faux-pas

- La précipitation. 	Enterrez vos espoirs d’en finir vite : non, une LM ne
s’écrit pas en quelques minutes ! L’exercice est complexe.

	 Il est fondamental de prendre le temps de se renseigner précisément sur
l’entreprise et ses besoins, puis de bien analyser les correspondances
entre votre profil et le poste visé.

-	 Les formules trop pompeuses et alambiquées. En accroche de
lettre, comme dans la partie consacrée à la demande d’entretien et
aux salutations, utilisez des formulations classiques et sobres. Ne vous
laissez pas emporter par des envolées lyriques, déplacées ou totalement
désuètes.

- La familiarité. La LM nécessite un niveau de langue plus soutenu qu’un
email entre collègues et il convient d’éviter l’emploi d’expressions du
quotidien. Ainsi, ne commencez pas votre lettre par un simple « Bonjour »
ou ne la clôturez pas par un familier : « A bientôt, Cordialement ».

	 Si vous tentez une pointe d’humour, faites-le avec subtilité et assurez-
vous que cela correspond aux codes et aux valeurs de l’entreprise.

- L’excès d’humilité. Si la modestie est une qualité, veillez toutefois à
mettre en valeur vos compétences et vos réussites en les illustrant par
des exemples concrets. Votre candidature doit raconter une « success
story », en valorisant votre parcours. Ne soyez pas trop discret sur ces
aspects, au risque de rendre votre candidature transparente.

-	 L’excès d’assurance, les superlatifs. Bien sûr, votre LM doit convaincre
le recruteur de vos atouts, traduire votre confiance en vous et lui montrer
que vous êtes à la hauteur de ses attentes. Mais ne penchez pas vers
l’excès en vous attribuant des mérites « exceptionnels », « rares »,
« admirables » ou en vous vantant d’avoir été le « meilleur vendeur »
de l’entreprise alors que vous y
faisiez un stage de 2 semaines !
Ce n’est pas ainsi que vous
rassurez le recruteur.

-	 Oublier de citer l’entreprise
dans la lettre. Et ne parlons pas
de l’erreur rédhibitoire consistant
à recycler une lettre et y laisser le
nom d’une autre entreprise !

-	 Le copier-coller de lettres
« modèle-type ». Méfiez-vous
des phrases passe-partout ou
maintes fois données en exemple
sur internet : les recruteurs les
connaissent par cœur. Il est
toujours préférable de rédiger une
phrase simple mais personnalisée.

12

Trucs et astuces

-	 Relisez-vous attentivement ! Et faites-le plutôt à tête reposée, quelques
heures après avoir rédigé la lettre, voire le lendemain. C’est alors que les
erreurs devraient vous sauter plus nettement aux yeux.

	 Faites-vous relire, surtout si vos atouts principaux ne sont pas
l’orthographe et la syntaxe.

-	 Identifiez la personne de contact. Si elle est mentionnée dans
l’annonce, indiquer son nom dans la partie « destinataire » du courrier. Si
ce n’est pas le cas, essayez d’obtenir cette information (site internet de
l’entreprise, réseaux sociaux, coup de fil au siège de l’entreprise…).

	 Si malgré vos recherches, vous ne parvenez pas à identifier le recruteur,
vous pouvez utiliser une formule générique telle que « à l’attention du
directeur » (pour une PME ou une entreprise artisanale) ou « à l’attention
du responsable des ressources humaines » (pour une entreprise ou une
organisation plus importante).

	 Attention toutefois à la formule d’appel: en français, écrire « Madame
Untel » ou « Messieurs Schmitt et Lorang » est incorrect, c’est un usage
anglo-saxon. Contentez-vous de « Madame » ou « Monsieur ».

-	 Soyez concis. Votre LM ne doit pas dépasser une page. Elle reflète
votre esprit de synthèse, mais aussi votre respect pour le recruteur, qui
en lit des dizaines par jour.

	 Allez droit au but et employez des phrases simples et claires (sujet +
verbe + complément). Pour y parvenir, essayer de respecter le principe
« une idée ou un argument par phrase ». Evitez l’abus de subordonnées
qui nuisent à la lisibilité du texte. En principe, si votre phrase fait plus de
2 lignes, c’est qu’elle peut être coupée !

-	 Utilisez le futur et non le conditionnel. La grammaire peut vous aider
à prouver votre motivation et traduire votre aptitude à vous projeter dans
l’emploi visé.

	 N’écrivez pas « je mettrais ces compétences à votre service » mais « je
mettrai ces compétences à votre service ». Oui, vous êtes déterminé à le
faire, et le recruteur doit le savoir !

-	 Les situations personnelles. Il est possible de les évoquer (reconversion
professionnelle, période sans emploi, interruption familiale…), toutefois,
ne vous attardez pas sur ces aspects. Ils pourront, si nécessaire, être
abordés lors de l’entretien.

-	 Vérifier vos liens hypertexte. Si vous indiquez votre adresse mail ou
votre profil sur un réseau social, assurez-vous que les liens fonctionnent,
notamment dans les pdf.

-	 Titillez la curiosité du recruteur. Votre candidature doit lui donner
envie de se jeter sur son téléphone pour vous appeler et en savoir plus !
Donnez-lui suffisamment d’informations pour attirer son attention mais ne
lui dites pas tout : faites du « teasing » et gardez des éléments pertinents
pour l’entretien.

13

L’envoi de la candidature

-	 Le courrier électronique : un incontournable

->	 L’objet du courriel doit être simple et rempli avec précision :
	 Prénom Nom – Poste visé – Référence (si elle existe).
	 Dans le cas d’une candidature spontanée, indiquez la catégorie de

métiers.
->	 Utilisez une adresse mail de type professionnel (prénom.nom@...)
->	 Regroupez les annexes dans un seul pdf, dont le volume n’excèdera

pas 5 MB.
->	 Pensez à nommer les différents documents afin de les identifier

facilement:
	 Daniel Muller_CV; Daniel Muller_lettre; Daniel Muller_CATP, etc.

Cas 1 :	 Si vous envoyez une candidature complète (CV + lettre +
annexes), il est inutile de reprendre le contenu de votre LM
dans le corps du mail. Toutefois, n’oubliez pas d’adresser un
message bref et courtois à la personne qui va la réceptionner :
il peut s’agir du recruteur lui-même, de son assistante ou d’une
secrétaire, faites-leur bonne impression !
Exemple :

Madame, Monsieur,

Je vous prie de trouver ci-joint mon dossier de
candidature au poste de …

Meilleures salutations

Prénom NOM

Cas 2 :	 Si vous n’envoyez que votre CV (à condition que l’annonce
le précise), il convient dans ce cas de rédiger un mail
d’accompagnement un peu plus élaboré. Prévoyez une courte
synthèse de votre demande, de vos compétences et n’oubliez
pas la demande d’entretien.

	 Certaines entreprises effectuent un premier tri sur la base
du seul CV, et demandent des éléments complémentaires à
l’issue de cette pré-sélection.

Le soin apporté à votre
courrier électronique
est un reflet de votre
professionnalisme et de
votre savoir-être

14

-	 Les autres possibilités

-> 	 Les plateformes de recrutement
	 Les documents téléchargés (format pdf) doivent être soignés et de

qualité identique à ceux que vous produiriez pour une candidature
directe par email.

	 Pensez à remplir avec attention tous les champs requis par le site,
même si les informations demandées figurent déjà dans votre CV.

-> 	 Le courrier postal
	 N’envoyez vos documents de candidature par la voie postale que si

cela est expressément demandé dans l’annonce.
	 Evitez de demander un accusé de réception. Optez plutôt pour un

courrier suivi, ce qui vous permettra d’être assuré que le courrier
est bien arrivé à destination. Petit détail qui a son importance :
pensez à affranchir correctement le courrier !

Les portes de l’avenir
sont ouvertes à ceux qui
savent les pousser »

Michel Colucci
dit Coluche

15

Exemples de formulations

Comme cela est indiqué précédemment, ces formulations n’ont pas vocation à
être utilisées telles quelles dans vos LM. Il est essentiel de les personnaliser !
Les exemples présentés ci-dessous permettent d’illustrer les propos et les
explications fournies dans les différentes rubriques de cette brochure.

Accroche : partie « VOUS »

« La menuiserie Wolter et Frères a fondé sa réputation sur le travail du bois, avec une grande attention portée aux finitions. Vous
agrandissez votre équipe et je serai honoré de la rejoindre. Titulaire d’un CATP en menuiserie, j’ai suivi une formation exigeante
auprès des Compagnons du Devoir et dispose, j’en suis persuadé, de la maîtrise qui vous tient à cœur et que vous recherchez. »

« Notre commune a ouvert un poste d’animateur pour adolescents, en contrat-appui-emploi. Je souhaite vous faire part de ma
profonde motivation pour rejoindre l’équipe en place, ce qui constituerait un excellent tremplin vers la carrière que j’ai choisie. ».

 « Dans le cadre de l’extension du magasin MATCH de Steinsel, vous recherchez un boucher. Le descriptif du poste, paru dans
le Wort, correspond à mon profil qui combine expérience en ateliers et aptitudes à la vente directe. Ainsi, je vous propose ma
candidature. »

« SERVIOR a pour objectif d’offrir un accompagnement d’excellence à tous les stades du grand âge. Œuvrer aux côtés des
personnes âgées m’a toujours plu. J’ai commencé par du bénévolat dans une association, avant de suivre une formation.
Aujourd’hui, je souhaite poursuivre mon chemin en vous adressant ma candidature pour un poste d’auxiliaire de vie dans votre
nouveau CIPA de Remich. »

« Vous recherchez une assistante de direction fiable et expérimentée, susceptible de vous seconder efficacement, pour vous
permettre de vous consacrer à la stratégie de développement de ATHENA Corp. Mon profil correspond en tout point à votre
annonce et je serai rapidement opérationnelle aussi, je vous propose mes services pour ce poste. »

Deuxième paragraphe : partie « JE »

« Assidu dans mes apprentissages et rigoureux dans ma pratique, je témoigne d’une motivation sans faille et serai très soucieux
de faire mes preuves dans votre entreprise. Différents stages et jobs d’été m’ont initié au travail en équipe; je possède des
qualités d’attention, de service et une volonté d’apprendre qui me permettront de m’intégrer aisément. »

 « Intéressé par la recherche-développement, tant au niveau professionnel que personnel, je pratique une veille active. Curieux
de toutes les tendances et nouveautés, je participe régulièrement à des salons. J’y échange volontiers avec des spécialistes
de différents domaines. Cela me permet de bien connaître l’offre du marché, mais aussi d’anticiper les évolutions du secteur. »

« Concentrée dans mon travail, je suis rigoureuse et maîtrise l’ensemble des logiciels courants de bureautique ainsi que certaines
applications métiers. Je saurai m’adapter sans difficulté à un nouvel environnement informatique. »

« Une formation en électronique, suivie de neuf ans dans une fonction commerciale, m’a permis de me familiariser avec la
vente de matériels innovants, auprès d’une clientèle exigeante. Nous développions plusieurs gammes annuelles et j’ai construit
des argumentaires adaptés à nos différentes cibles. Je négociais avec des entrepreneurs artisanaux, mais aussi de grandes
entreprises. L’an dernier, mon chiffre d’affaires a atteint de 12 Mio d’euros (croissance annuelle de 17%). »

« Soucieux d’actualiser et de renforcer mes connaissances, je participe régulièrement à des formations pour maîtriser les normes
européennes de sécurité. Mon employeur actuel m’a d’ailleurs confié l’animation de petites sessions de formation interne.
J’encadre également nos apprentis et c’est une mission que j’apprécie fortement. »

16

« Actif cinq années dans le secteur de la restauration, j’ai développé mes compétences techniques en travaillant sur différents
postes, du grill à la préparation des desserts. Nommé à la tête d’une équipe de 11 collaborateurs, dans une cuisine de collectivité,
j’ai renforcé la cohésion de la brigade. Nous avons pu réorganiser les activités et augmenter ainsi l’efficacité du service, en
réduisant le temps de préparation de 35 mn. »

« J’ai travaillé trois ans dans un magasin de décoration, après une formation technique en peinture industrielle. Outre la vente
au détail, j’ai animé de nombreux ateliers sur les enduits et peintures, pour faire connaître nos produits à la clientèle privée et
professionnelle. Je vous propose de faire un essai à ce poste (technico-commerciale), afin de vous prouver ma connaissance
des produits et mon habileté dans la relation-clients. »

« Une bonne pratique de cinq langues, mon humeur positive et mes facilités de contact ont été des atouts précieux dans mes
emplois de réceptionniste. J’ai travaillé dans des banques ainsi que des PME, où j’étais en contact avec des fournisseurs. Cet
aspect plus opérationnel m’a vivement intéressée. Dans le cadre d’une reconversion professionnelle, j’ai suivi des cours de
comptabilité et de marketing afin de pouvoir de pouvoir occuper des fonctions d’assistante commerciale. »

Troisième paragraphe : partie « NOUS »

« En intégrant votre département de fret, je mettrai au profit de TRANSPORTS FABIAN mes connaissances techniques et
logistiques, afin de participer au développement de la société à l’international. Mon approche relationnelle et commerciale fera de
moi le garant de votre image auprès des clients. »

 « Je saurai m’impliquer pour aider les personnes dans leur quotidien, en les soutenant avec bienveillance. Assurer leurs soins de
base, les décharger de certaines tâches et les encourager chaque jour me permettra de préserver au mieux leur autonomie, au
sein des structures semi-ouvertes. Je suis également disposée à suivre toute formation continue, afin de répondre aux besoins
actuels et futurs de vos équipes et de vos bénéficiaires. »

« Persuadé que je saurai pleinement assurer l’entretien de votre immeuble et satisfaire chaque résident, je me révèlerai
un collaborateur efficace et fiable. Flexible et très mobile, je serai toujours disposé à renforcer les équipes ou à faire des
remplacements. »

 « Mon ambition est de continuer à développer ces compétences au sein de PLEINS-SPORTS. J’entends mettre à la disposition
de votre départements loisirs mon expertise de sportif et ma connaissance de vos produits, pour délivrer aux clients des conseils
précis et assurer des ventes performantes. »

« Votre entreprise souhaite notamment promouvoir l’e-learning et je serai ravi de vous exposer, lors d’un entretien, les outils que
j’ai mis en place chez mon employeur et auprès de ses clients. Cette solution est utilisée actuellement par 3.000 employés au
Luxembourg et dans la Grande Région. »

17

Demande d’entretien et salutations

« Disponible dès à présent, je serai ravie de convenir avec vous d’un entretien, afin de vous convaincre de ma volonté de
m’investir dans votre entreprise.

Dans cette attente, je vous prie de recevoir, Madame, Monsieur, mes respectueuses salutations. »

« Je serais heureux que ma candidature ait pu vous convaincre et qu’elle me permette de vous rencontrer lors d’un entretien, fixé
à votre convenance. Dans cette perspective, je vous saurai gré, Madame, d’accepter mes respectueuses salutations. »

« Je reste disponible pour un entretien que vous voudrez bien me fixer et, dans l’attente de vous rencontrer afin d’approfondir ma
candidature, je vous prie de croire, Madame, Monsieur, à ma profonde considération. »

« Je reste à votre disposition pour un premier entretien et vous prie de recevoir, Madame, l’expression de mes salutations
respectueuses. »

« Si mon profil vous intéresse, rencontrons-nous. Je vous prie de recevoir, Monsieur, l’assurance de mes sentiments les
meilleurs. »

« Pour vous en convaincre, je suis disponible pour vous rencontrer à votre convenance et vous prie d’agréer, Madame, Monsieur,
l’expression de mes sentiments respectueux. »

18

Fiches pratiques

Fiche pratique 1
Les verbes d’action (note mise en page : pages en vis-à-vis)

ADMINISTRER ASSISTER COMMUNIQUER CONSEILLER CONTRÔLER
Analyser
Calculer
Classer
Codifier
Compter
Enregistrer
Établir
Inventorier
Prévoir
Ranger
Recenser
Réglementer
Répertorier

Accompagner
Aider
Collaborer
Contribuer
Coopérer
Défendre
Organiser
Participer
Seconder
Servir
Soutenir
Utiliser

Accueillir
Convaincre
Dialoguer
Échanger
Écouter
Expliquer
Exprimer
Informer
Interviewer / interroger
Partager
Rédiger
Renseigner
Transmettre

Aider
Clarifier
Comprendre
Diagnostiquer
Écouter
Encourager
Guider
Inciter
Orienter
Préconiser
Proposer
Recommander

Apprécier
Collecter
Comparer
Constater
Consulter
Évaluer
Examiner
Mesurer
Observer
Superviser
Surveiller
Tester
Valider
Vérifier

CRÉER DÉCIDER DÉVELOPPER DIRIGER ENTRETENIR
Adapter
Améliorer
Chercher
Concevoir
Construire
Découvrir
Écrire
Élaborer
Imaginer
Innover
Inventer
Rédiger
Transformer
Trouver

Choisir
Conclure
Conduire
Déterminer
Éliminer
Estimer
Fixer
Juger
Régler
Résoudre
Trancher
Sanctionner

Accroître
Améliorer
Augmenter
Commercialiser
Déployer
Élargir
Étendre
Expérimenter
Implanter
Lancer
Progresser
Promouvoir
Vendre

Assumer
Animer
Commander
Conduire
Définir
Déléguer
Élaborer
Encadrer
Impulser
Instituer
Manager
Piloter
Présider
Régler

Aménager
Bricoler
Conforter
Conserver
Disposer
Garder
Installer
Laver
Maintenir
Nettoyer
Protéger
Réparer
Rénover
Restaurer

FORMER GÉRER NÉGOCIER ORGANISER PRODUIRE
Animer
Apprendre
Conduire
Développer
Éduquer
Entraîner
Éveiller
Instruire
Sensibiliser
Transformer
Valoriser

Administrer
Budgéter
Comptabiliser
Consolider
Équilibrer
Exploiter
Gagner
Investir
Optimiser
Payer
Rentabiliser
Résoudre

Acheter
Arbitrer
Argumenter
Conclure
Convaincre
Démontrer
Discuter
Persuader
Proposer
Prospecter
Vendre

Aménager
Anticiper
Coordonner
Distribuer
Établir
Planifier
Préparer
Programmer
Réceptionner
Recruter
Répartir
Structurer

Appliquer
Arranger
Construire
Démarrer
Effectuer
Élaborer
Exécuter
Fabriquer
Faire
Lancer
Tenter
Réaliser

Exemples de verbes d’action

19

►	 Décrire ses expériences et son savoir-faire
		 (lire aussi pages 6 et 7)

Identifier et présenter ses compétences et son savoir-faire n’est pas toujours chose aisée ! Pourtant, au-delà des intitulés formels, la
description des fonctions que vous avez exercées peut convaincre le recruteur de l’intérêt de vous rencontrer.

Vous trouverez ci-contre quelques verbes d’action qui pourront vous aider à recenser et regrouper les tâches que vous avez
accomplies, les missions que vous avez assumées et les succès remportés.

Il s’agit de préciser vos compétences professionnelles, l’objectif étant de bien valoriser vos atouts.

Dans ces descriptions, certains éléments seront utilement étayés par des indicateurs, permettant de présenter au recruteur des
réalisations concrètes.

La liste de verbes présentée sur la page ci-contre n’est évidemment pas exhaustive et mérite d’être complétée, selon votre parcours
personnel.

Si vous êtes jeune ou peu expérimenté, n’hésitez pas à puiser des éléments dans vos expériences diverses, même extra-
professionnelles: stages, jobs étudiants, engagements sportif et associatif, etc.

Dans tous les cas, identifiez et listez les éléments en répondant aux questions suivantes :
Quels étaient les objectifs de mon poste ? Quelles actions ai-je menées pour y répondre (seul ou en équipe) ?
Quelles responsabilités ai-je assumées ? Quels résultats ai-je obtenus ? Quels savoir-faire ai-je acquis ?

Soyez précis et factuel, mais évitez les formulations pompeuses et les détails inutiles.
Enfin : gardez toujours à l’esprit les attentes du recruteur et sélectionnez les actions pertinentes en fonction du poste que vous visez !

Exemples d’indicateurs

Dans un descriptif de poste de commercial :

Prospecter des clients grands comptes (portefeuille : + 30% en 2 ans)

Dans un descriptif de poste de manager RH :

Gérer l’ouverture d’une franchise (recruter et former 15 personnes)

Dans un descriptif de poste de chargé de communication :

Organiser la conférence de clôture du festival (500 retombées presse)

20

Exemples de compétences personnelles (soft skills)
Fiches pratiques

Exemples de compétences personnelles (soft skills)

ADJECTIFS SUBSTANTIFS OU ÉQUIVALENTS ADJECTIFS SUBSTANTIFS OU ÉQUIVALENTS
Adroit(e)
Aimable
Altruiste
Ambitieux(euse)
Analytique
Appliqué(e)
Assidu(e)
Attentif(ive)
Audacieux(euse)
Autonome
Avenant(e)
Aventureux(euse)
Bienveillante(e)
Calme
Combatif(ive)
Compétitif
Conciliant(e)
Consciencieux(ieuse)
Convaincant(e)
Coopératif(ive)
Courageux(euse)
Courtois(e)
Créatif(ive)
Cultivé(e)
Curieux(euse)
Déterminé(e)
Dévoué(e)
Digne de confiance
Diplomate
Discipliné
Discret(e)
Disponible
Dynamique
Efficace
Empathique
Endurant(e)
Energique
Engagé(e)
Enthousiaste
Entreprenant(e)

Adresse
Amabilité
Altruisme
Ambition
Compétences analytiques
Application
Assiduité
Capacité d’attention
Audace
Autonomie
Facilité de contact / Aisance relationnelle
Goût / sens de l’aventure
Bienveillance
Calme
Combativité
Esprit de compétition
Attitude / esprit conciliant
Conscience professionnelle / sens du détail
Capacité de convaincre
Esprit coopératif / coopération
Courage
Courtoisie
Créativité
Bonne culture générale
Curiosité
Détermination
Dévouement
Loyauté / intégrité
Diplomatie
Discipline
Discrétion
Disponibilité
Dynamisme
Efficacité
Empathie
Endurance
Energie
Engagement
Enthousiasme
Esprit entreprenant / sens de l’innovation

Esprit d’équipe (doté(e) de l’)
Fiable
Flexible
Franc(he)
Humble
Imaginatif
Impartial(e)
Impliqué(e)
Intègre
Intuitif(ive)
Innovateur
Inventif(ive)
Loyal(e)
Meneur(se) / leader
Méthodique
Motivé(e)
Objectif
Optimiste
Ordonné(e)
Organisé(e)
Ouvert(e) d’esprit
Patient(e)
Persévérant(e)
Persuasif(ive)
Polyvalent(e)
Ponctuel(le)
Pragmatique
Précis
Rapide
Réactif(-ve)
Réaliste
Réfléchi(e)
Respectueux
Responsable
Rigoureux(euse)
Sérieux
Serviable
Sociable
Synthétique
Volontaire

Esprit d’équipe
Fiabilité
Flexibilité
Franchise
Humilité
Imagination / créativité
Impartialité
Implication
Intégrité
Sens de l’intuition
Sens de l’ / capacité d’innovation
Inventivité
Loyauté
Leadership
Approche méthodique
Motivation
Objectivité
Optimisme
Sens de l’ordre / de l’organisation
Sens de l’organisation / des priorités
Ouverture d’esprit
Patience
Persévérance
Capacité de persuasion Polyvalence
Ponctualité
Pragmatisme
Précision
Rapidité
Réactivité
Réalisme
Attitude / approche réfléchie
Respect
Sens des responsabilités
Rigueur
Sérieux
Sens du service
Sociabilité
Esprit de synthèse
Volonté / volontarisme

Fiches pratiques

21

►	 Décrire son savoir-être
		 (lire aussi pages 6 et 7)

Les recruteurs recherchent des compétences techniques précises pour un poste, mais ils réfléchissent aussi sur le long terme et
veulent trouver LA bonne personne pour intégrer les équipes en place et assumer les missions attendues.

Ils sont également attentifs, dès la phase de recrutement, au potentiel d’un candidat et à ses capacités de développement individuel
et professionnel.

Vos valeurs au travail, vos qualités personnelles et vos compétences relationnelles feront alors toute
la différence pour les convaincre que vous êtes cette perle rare !

Dans le tableau ci-contre, vous trouverez des exemples de soft skills, ces compétences « douces » qui complètent les hard skills (les
compétences techniques et académiques) et qui renseignent sur la personnalité et le savoir-être d’un candidat.

Si vous voulez vous convaincre de leur importance, consultez les offres d’emploi: près de 60% des critères requis relèvent de
compétences comportementales !

Vous pouvez ainsi vous inspirer des annonces publiées pour repérer celles qui vous correspondent.

L’analyse de vos précédentes expériences professionnelles permettra également d’identifier les compétences humaines que vous
avez mises en œuvre. Voici quelques-unes des questions que vous pouvez vous poser: Quelles qualités ai-je démontrées dans mon
travail ? Comment me suis-je adapté à une situation stressante ou insolite ? Comment ai-je réagi face à une difficulté ou un échec ?

Vous pouvez enfin demander à des proches (famille, amis, anciens collègues…) de vous décrire en quelques mots : vos aptitudes
naturelles, votre comportement individuel et en groupe, vos qualités et vos défauts, les valeurs qu’ils reconnaissent en vous…

Vous pouvez vous inspirer et puiser quelques idées dans le tableau ci-contre. La liste n’est bien sûr pas complète. Souvenez-vous
que vos principaux atouts sont votre personnalité et votre individualité !

22
Notes

Besoin d’aide pour votre candidature et/ou la
création de votre CV ?

Le Club Emploi de l’ADEM vous accueille dans un espace convivial et met gratuitement à
votre disposition

- un accès à des ordinateurs et des imprimantes
- un accès à Internet et au JobBoard
- une assistance personnalisée pour l’élaboration de votre CV et de votre candidature

Le Club Emploi est présent dans les agences de

- Diekirch
- Esch/Belval

►	www.adem.lu
►	Contact Center : 247 - 88 888

