

mondissimo

**guide des experts
de la mobilité internationale**
édition 2009

www.mondissimo.com

Découvrez **News21.tv**:

la **Web TV** des *exportateurs*, des *expatriés* et des *DRH*

1^{ère} Convention MONDISSIMO

du Commerce international
et de la Mobilité internationale

25 et 26 novembre 2008

Palais Brongniart
Place de la Bourse - Paris

Venez rencontrer les **DRH** et
responsables export des
plus grands groupes européens

Convention Privée
Accès gratuit sur
invitation nominative
Plus d'informations sur
www.mondissimo.com

30 émissions TV - 20 conférences
3 plénières - forums experts «**prospective**»
forums experts «**géographique**» et «**technique**»

EUROPAGES

APAC
ASSOCIATION
OF
PARASITIC
AND
CROISSANT

altares

FIDAL

TV5MONDE

PRAIC EXPORT

Echanges

horizon
CROISSANCE

Le magazine de
commerce
international

Conquérir

MOBIE

NEWS 21.tv

Sommaire général

- - Sommaire des experts de la mobilité Internationale
Page 5
- - Installation - vie pratique
Pages 7 à 28
- - Protection sociale
Pages 29 à 40
- - Préparation au départ
Pages 41 à 50
- - Santé - sécurité
Pages 51 à 56
- - Finance - patrimoine
Pages 57 à 62
- - Gestion des ressources humaines
Pages 63 à 76
- - Emploi
Pages 77 à 80
- - Droit social - fiscalité
Pages 81 à 84
- - Rémunération
Pages 85 à 88
- - Formation
Pages 89 à 94

news 21.tv

News21.tv c'est votre télé à la carte!

*Plus de
200 heures
de vidéos*

*La Web TV des Exportateurs,
des Expatriés et des DRH*

*focus
pays*
NEW YORK

*Découvrez
des **Focus Pays**,
des **Dossiers Experts**,
des **Interviews exclusives**,
des **Organismes à l'honneur**,
des **Chroniques Economiques...***

Sommaire des experts

ADAC-NEWFREELANCE	PAGE	87	EXECUTIVE RELOCATIONS	PAGES	22-23
AGS DEMENAGEMENTS	PAGES	8-9	EXPATRIUM		
AIR FRANCE	PAGES	45	INTERNATIONAL LTD	PAGE	71
AIRINC EUROPE S.A.	PAGES	66-67	GARP	PAGE	37
AVIS	PAGES	47	GROUPE TAITBOUT	PAGE	36
BAGAGE DU MONDE	PAGE	11	HELMA INTERNATIONAL	PAGE	75
BAILLY INTERNATIONAL	PAGE	15	HORIZON CROISSANCE	PAGES	56-39
BANQUE			ICAS	PAGE	52
TRANSATLANTIQUE	PAGES	58-59	IMA	PAGE	53
BERLITZ FRANCE SAS	PAGES	90-91	INTERDEAN	PAGES	16-17
BNP PARIBAS	PAGE	61	IOTA SA	PAGE	73
CABINET D'AVOCATS -			LES GENTLEMEN		
KARL WAHEED	PAGE	83	DU DEMENAGEMENT	PAGE	27
CONQUERIR	PAGES	24-82	MAISON DES FRANÇAIS		
CENTRE NATIONAL			DE L'ETRANGER (MFE)	PAGES	42-43
FIRMES ETRANGERES	PAGE	37	MOCI	PAGES	80-20
CFE	PAGES	30-31	MONDIAL ASSISTANCE	PAGES	54-55
CIGNA	PAGE	35	ORC WORLDWIDE		
CROWN RELOCATIONS	PAGES	12-13	ORGANIZATION	PAGES	64-65
CSE MOBILITE	PAGE	11	PARISIAN HOME	PAGE	21
DIRECTION GÉNÉRALE			PRATIC EXPORT	PAGES	14-86
DES FINANCES PUBLIQUES	PAGES	50-60	RENAULT DVSE	PAGES	18-19
DYMENTIS	PAGE	75	SCHMIDT & KHALERT	PAGE	25
ECA INTERNATIONAL	PAGES	68-69	TV5MONDE	PAGES	10-84
ECHANGES INTERNATIONAUX	PAGES	26	UBI ET ORBI	PAGE	48
EEI	PAGE	79	VANBREDA		
EURO LONDON			INTERNATIONAL	PAGES	32-33
APPOINTMENTS	PAGE	73	VERSPIEREN	PAGE	38
EUROCOST	PAGE	87	VOCABLE	PAGE	72
EUROPCAR INTERNATIONAL	PAGE	49			

La nouvelle télé
communautaire
des expatriés et
de leurs proches...

expatriation.tv

DEPOSEZ

*vos vidéos
gratuitement,*

CREEZ

vos salons vidéos,

PARTAGEZ

*vos avis sur l'actualité,
vos moments de vie,
vos coups de coeur,
vos coups de colère...*

Expatriés,

cette télé est la vôtre!

Installation - vie pratique

Compte bancaire - Conjoint - Déménagement - Enseignement à distance - Garde-meubles
Gestion immobilière - Hébergement temporaire - I.A.R.D. (Incendies, Accidents et Risques Divers)
Internet - Langue - Logement - Relocation - Scolarité - Location de véhicules

> Installation - vie pratique

AGS DEMENAGEMENTS	Pages	8-9
BAGAGE DU MONDE	Page	11
BAILLY INTERNATIONAL	Page	15
BANQUE TRANSATLANTIQUE	Pages	58-59
CROWN RELOCATIONS	Pages	12-13
CSE MOBILITE	Page	11
Direction Générale des Finances Publiques	Page	50-60
EUROPCAR INTERNATIONAL	Page	49
EXECUTIVE RELOCATIONS	Pages	22-23
INTERDEAN	Pages	16-17
LES GENTLEMEN DU DEMENAGEMENT	Page	27
Maison des Français de l'Étranger (MFE)	Pages	42-43
PARISIAN HOME	Page	21
RENAULT DVSE	Pages	18-19
SCHMIDT & KHALERT	Page	25
TV5MONDE	Page	10-84

Worldwide Movers.
You deserve the best.

Déménagements & Garde-Meubles
International Moving & Storage

AGS, pour déménager en toute sérénité.

**AGS déménagement,
une maîtrise totale
pour une
sécurité optimale**

**AGS déménagement,
une couverture
mondiale à travers un
réseau de 100 filiales**

**AGS déménagement,
30 ans d'expérience
dans l'accompagnement
de la mobilité
internationale**

AGS PARIS

61, rue de la Bongarde - 92230 Gennevilliers - France

Tél : +33 (0)1 40 80 20 20 Fax : +33 (0)1 40 80 20 00 E-mail : mondissimo@ags-demenagement.com

www.ags-demenagement.com

Carte d'identité

Forme juridique : SA
Effectif total : 3500
Année de création : 1974

Liste des implantations :

France
Europe
Afrique
Asie du Sud et de L'Est

Contacts

PUISSANT Jean -Christophe
P.D.G. AGS PARIS
puissant-jc@ags-paris.com
+ 33 (0)1 40 80 20 50

DEROUET Eric
Directeur Grands Comptes
derouet-e@ags-paris.com
+ 33 (0)1 40 80 20 51

THENARD Murielle
Assistante Commerciale
thenard-m@ags-paris.com
+ 33 (0)1 40 80 20 39

Présentation, un peu d'histoire :

Créée en 1974, AGS a connu un développement inégalé dans la profession. AGS a acquis sa notoriété grâce à son concept unique: placer des professionnels expérimentés au départ et à l'arrivée des déménagements. Ainsi, en l'espace de 34 ans, le Groupe AGS a construit un réseau de 118 filiales réparties sur 78 pays, offrant des solutions «porte à porte» pour les prestations de déménagements internationaux.

Activités :

Le Groupe AGS est le spécialiste français du déménagement d'effets personnels à l'international. Nous offrons aussi les prestations complémentaires comme le transport ou l'entreposage de véhicules, le garde-meubles de court ou longue durée, ainsi que de nombreux services de relocation pour faciliter votre installation.

Atouts :

Avec un réseau de 18 filiales en France et 20 autres couvrant l'Europe d'est en ouest, le Groupe AGS est le leader du déménagement international sur le marché français, et le n°2 en Europe. Présent sur quasiment l'ensemble des pays d'Afrique, le Groupe AGS est aussi le premier prestataire de référence pour les entreprises internationales, les ONG et les corps diplomatiques sur ce continent. En 2005, le Groupe AGS rachète Four Winds International avec la volonté de devenir un acteur majeur du déménagement international en Asie. En l'espace de 3 ans, nous avons ainsi développé un réseau de 19 filiales dans la région.

Produits et services :

AGS s'est concentré depuis sa création sur l'activité du déménagement à l'international, et plus particulièrement sur un service de qualité irréprochable sur des destinations difficiles. Nous savons que notre prestation ne s'arrête pas à l'emballage de votre mobilier, quelle qu'en soit la valeur. Notre service est aussi de vous guider et de vous accompagner à travers ce bouleversement de vos habitudes. Nous nous concentrerons sur vos besoins et vos souhaits afin de recréer dans un nouvel environnement votre univers personnel, éviter un stress additionnel à vos proches et les aider rapidement à trouver de nouveaux repères.

A l'international, chaque déménagement est unique, et nos prestations sont personnalisées afin de répondre à vos besoins.

L'ensemble de nos services et prestations sont formalisés et normés dans notre Manuel Qualité, et l'ensemble des filiales AGS ont ainsi été certifiées ISO 9001 : 2000. AGS Paris, ainsi que 26 autres filiales du Group sont également certifiées FAIM, la norme de qualité de référence dans le déménagement international.

Clients / Références :

Les clients du Groupe AGS sont aussi bien des entreprises multinationales, que des organisations internationales. De par notre présence à l'international, nous travaillons avec toutes les nationalités.

AGS Déménagements Internationaux

Adresse :
61, rue de la Bongarde
Code Postal :
92230
Ville :
Gennevilliers
Pays :
FRANCE

Telephone :
+33 (0)1 40 80 20 20

Fax :
+33 (0)1 40 80 20 00

Site web :
www.ags-demenagement.com

E mail : info@ags-paris.com

Installation - Vie Pratique
Déménagement

Installation - Vie pratique
Garde-meubles

Installation - Vie pratique
Relocation

Home sweet home, *en français ça se dit :* TV5MONDE

Musique
Jeunesse
Sports
Style de vie
Divertissement
Magazines
Cinéma
Musique
Jeunesse
Sports
Style de vie
Informations
internationales

96% des expatriés ont regardé **TV5MONDE** au cours de la semaine précédente.

Sources : baromètre TNS Sofres - "Expatriés, votre vie nous intéresse" 2007-V5.

Contacts :

Mathilde Mangez
mathilde.mangez@tv5.org
+ 33 (0)1 44 18 55 73

Thomas Vincent
thomas.vincent@tv5.org
+33 (0)1 44 18 55 61

TV5MONDE

Bagages Du Monde

Carte d'identité

Forme juridique : SA
Effectif total : 25
Année de création : 1998

Liste des implantations :
France

Présentation, un peu d'histoire :

Bagages Du Monde (BDM) fut créée en 1998, à Paris et connue un développement important en 2003 avec l'ouverture d'agences au sein même des terminaux passagers de Roissy CDG et Marseille. En 2007, l'ouverture d'agence à Orly permet de poursuivre l'extension de BDM.

Activités :

Bagages Du Monde (B.D.M) met à votre service son expertise du transport de marchandises, plus particulièrement le transport d'effets personnels. Depuis une prestation économique (eg: aéroport – aéroport) à une prestation complète (porte à porte), Bagages Du Monde sera répondre à votre demande en vous conseillant d'utiliser le mode de transport le plus approprié à vos besoins (aérien, routier, maritime). Grâce à la création d'un réseau International, le World Baggage Network, B.D.M vous propose des solutions à l'export comme à l'import

Atouts :

- Présence en aéroports et en ville
- Accessible depuis les principaux aéroports français
- Réseau International permettant des livraisons à domicile et le rapatriement d'effets.
- Possibilité de stockage
- Site internet

Produits et services :

- Transport d'effets personnels (aérien, routier, maritime)
- Transport d'animaux domestiques (aérien)
- Stockage (expédition différée)
- Consigne (en aéroport)
- Emballage (sous conditions)

Bagages Du Monde

Adresse : ZA du Moulin -
9 rue du Noyer
Code Postal : 95700
Ville : Roissy en France
Pays : FRANCE
Tel : 01 34 38 58 90
Fax : 01 34 38 58 99
Site web :
www.bagagesdumonde.com
E mail : info@bagagesdumonde.com

Contact

De Campos Sylvain
Directeur decampos@bagagesdumonde.com
01 34 38 58 93

Installation - vie pratique

Déménagement

Préparation au départ

Transport aérien
de passagers

Préparation au départ

Douanes

CSE Mobilité

Carte d'identité

Forme juridique : SA
Effectif total : 41
Année de création : 1992

Liste des implantations :
France
Monde entier

Présentation, un peu d'histoire :

Depuis plus de 14 ans, CSE Mobilité aide les salariés à retrouver un logement et facilite leur installation dans leur nouveau lieu de vie. Partenaire de l'entreprise et des salariés, CSE Mobilité gère la mobilité géographique en France et à l'international. En partenariat avec le 1% Logement, CSE Mobilité facilite la prise en charge financière des services.

Activités :

Identification des besoins et attentes des familles, conseil sur la région d'arrivée, sur l'immobilier et sur l'installation, recherche de logement quel que soit le lieu grâce à notre réseau de spécialistes locaux en relation avec les professionnels de l'immobilier. CSE Mobilité est le partenaire idéal des entreprises en matière de mutation professionnelle et géographique.

Atouts :

Un réseau national pour un service et un accueil à chaque fois local, c'est la garantie d'avoir les bons conseils, les solutions de logement adaptées aux besoins et au marché immobilier et la plus grande réactivité au service de la famille mutée et de l'entreprise. Pas de perte de temps, c'est notre devise.

Produits et services :

Aide au désengagement immobilier, recherche et mise en service du logement (électricité, gaz...), assistance administrative, présentation de la région d'accueil, aide à la scolarité, emploi du conjoint, expatriation/impatriation, comptes bancaires...

CSE Mobilité

Adresse :
19, Rue Michel Le Comte
Code Postal : 75139
Ville : Paris Cedex 03
Pays : FRANCE
Telephone : 01 58 28 15 27
Fax : 01 58 28 15 41
Site web :
www.csemobilite.com
E mail : jean-claude.bour@csemobilite.com

Contact

BOUR Jean-Claude
Fonction : Responsable
Développement/Qualité
Email : jean-claude.bour@csemobilite.com
Tel : 01 58 28 15 27

Gestion des ressources humaines

Conseil
(mobilité internationale)

Installation - vie pratique
Relocation

Installation - vie pratique
Logement

Ils signifient le Monde pour nous

Nous savons que votre relocalisation est importante pour vous et votre famille. Notre métier n'est pas simplement de déménager vos biens. Crown Relocations est leader dans les services d'accompagnements pour les expatriés avec plus de 150 filiales dans 50 pays.
Well Connected. Worldwide.™

**Conseil en gestion de la Mobilité • Voyage de reconnaissance
Procédures d'immigration • Formation interculturelle et cours de langues
Déménagement • Recherche de logements et d'écoles • Visite d'orientation
Assistance à l'installation et durant toute l'expatriation • Suivi en ligne**

Contact: (33) 1.30.06.80.00
e-mail: paris@crowrelo.com
Visitez notre site: www.crowrelo.com

CROWN
RELOCATIONS

Carte d'identité

Effectif total : 4500 (50 en France)
Année de création : 1965

Liste des implantations :
Monde Entier

Contacts

DUMEZ Emmanuelle
Senior Mobility Consultant
edumez@crownrelo.com
0130067526

TILLETTE DE CLERMONT-
TONNERRE Alexis
Directeur du Développement
des Ventes
atillette@crownrelo.com
0130067525

Présentation, un peu d'histoire :

Depuis sa création il y a plus de 40 ans, Crown Relocations accompagne les salariés durant leur expatriation et aide les Responsables de la Mobilité Internationale à optimiser la gestion de leur politique de mobilité internationale.

Fort de ses 4 500 collaborateurs dont 10% d'expatriés, Crown Relocations s'appuie sur son propre réseau de 200 filiales implantées dans 50 pays afin de proposer une gamme complète de services à ses 750 clients.

Nos objectifs sont de:

- accélérer l'adaptation et la prise de poste du salarié
- faciliter l'intégration du conjoint et des enfants dans leur nouvel environnement
- proposer des solutions nouvelles aux Responsables des Ressources Humaines afin d'optimiser la gestion de la mobilité

Activités :

Services d'accompagnement pour les expatriés, conseil auprès des Responsables de la Mobilité Internationale, stockage et gestion des archives, gestion et transport d'oeuvres d'art

Atouts :

Un ensemble d'atouts complet :

- une marque mondiale unique et forte d'une réputation de qualité
- un réseau de 200 filiales dans 50 pays
- des équipes expertes et formées de façon homogène
- un programme de qualité «QUEST» adhérent totalement aux standard ISO et qui est appliqué aux 200 bureaux du Groupe
- une approche locale, une expertise et un réseau global
- un système d'information reliant toutes les filiales en temps réel et accessible à partir de votre poste de travail
- un point de coordination unique pour l'ensemble de nos services : qu'il s'agisse d'une expatriation de France, d'un pays tiers ou d'une impatriation, vous bénéficiez d'un unique point de coordination dans le monde pour organiser, gérer et coordonner chaque recherche de logements ou chaque déménagement

Produits et services :

Crown Relocations propose aux salariés et entreprises les services suivants :

Conseil en gestion de la mobilité / Conseil pour l'élaboration de politique de mobilité
Formation interculturelle / Cours de langues / Voyage de reconnaissance / Immigration (via, permis de travail, carte de séjour) / Déménagement/garde meubles / Hébergement temporaire, location de meubles / Recherche de logements / Recherche d'écoles / Visite d'orientation
Assistance à l'installation / Aide à la recherche d'un emploi pour le conjoint /
Accompagnement du conjoint durant l'expatriation / Gestion des dépenses locatives
Préparation au départ et accompagnement jusqu'au retour

Clients / Références :

Les clients de Crown Relocations sont des entreprises internationales de grandes et moyennes tailles, ambassades, organisations internationales et des particuliers
Validation ISO 9001-2000 en France, membre du SNPRM et de l'EURO

Crown Relocations

Adresse :

7 rue Gustave Eiffel

Code Postal :

78300

Ville :

Poissy

Pays :

FRANCE

Telephone :

0130068000

Fax :

0139110246

Site web :

www.crownrelo.com

E mail :

paris@crownrelo.com

Préparation au départ

Visa/Permis de travail

Formation

Formation Interculturelle

Gestion des ressources humaines

Accompagnement de projets RHI

Gestion des ressources humaines

Mobilité internationale

Installation Vie Pratique

Recherche de logements
Recherche d'écoles

Installation Vie pratique Relocation

Installation Vie pratique Logement

Le mensuel du commerce international

Chaque mois, un dossier export

Des rubriques spécialisées pour accéder aux marchés à l'exportation

PRATIC-EXPORT

2 Hors-Série

- * Le fret aérien pratique
- * Le fret maritime pratique

Tél. +33 (0)4 91 33 25 81 - Fax 04 91 92 40 30 - abonnement@pratic-export.fr

OUI, je souhaite m'abonner au magazine **Pratic Export** et bénéficier du tarif promotionnel de **97 € TTC** pour un an au lieu de 120 € TTC (10 numéros + 2 Hors-Série).

Je joins mon règlement par chèque à l'ordre de : SMECI

Société :

Destinataire ou Service :

Adresse :

Code Postal : Ville :

Tél. : Fax : E-mail :

Je renvoie ce coupon à : Pratic Export - Groupe SMECI - 32, Avenue André Roussin - BP 36 - 13321 MARSEILLE CEDEX 16

BAILLY since 1830

UNE REFERENCE INCONTOURNABLE

DEMENAGEMENTS

Internationaux

Transfert administratif

Garde Meubles

RELOCATION

Recherche de logement

Scolarité

Intégration

SPECIALITES

Concept Global

Accord Cadres

Oeuvres d'Art

Déménagements et Garde meubles BAILLY

61, Rue Pierre Demours

75017 PARIS

Tèl : 01.55.58.11.10 fax : 01.55.58.11.12

Adresse email : info@baillydem.com site web : www.baillydem.com

NICE : 33 (0)4.92.08.50.00 - LYON : 33 (0)4.72.34.14.90 - BORDEAUX : 33 (0)5.56.44.18.56 - CASABLANCA : 00 212.22.44.82.60

A vos côtés à chaque étape....

- Leader français en déménagements d'expatriés
- Réseau Européen et Mondial unique
- 50 ans d'expérience
- Plus de 40 000 familles transférées par an
- Relocation en porte à porte
- Garde-meubles ultra-modernes et sécurisés
- FIDI FAIM ISO – Cercle Magellan

Contactez-nous: +33 (0)1.39.20.14.00

interdean@interdean.fr
www.interdean.com

Interdean
INTERNATIONAL RELOCATION

Carte d'identité

Forme juridique : SAS

Effectif total : 1000 personnes

Année de création : 1959

Dernier chiffre d'affaire : 18, 8 Million(s)

(en Euros et HT)

Dernier chiffre d'affaire : 16 Million(s)

(en Euros et HT)

Liste des implantations :

Europe

Fédération de Russie

Asie

Amérique

Monde entier

Contacts

DELRUE Céline
Directeur Commercial
celine.delrue@interdean.com
01.39.20.14.00

Présentation, un peu d'histoire :

Après la seconde guerre mondiale, un seul homme a bâti les fondations de notre groupe. Aujourd'hui, nous employons plus de 1000 spécialistes à travers le monde, répartis dans nos 45 filiales, et déménageons plusieurs dizaines de milliers de familles chaque année.

Activités :

Véritable spécialiste des déménagements d'expatriés à travers le monde, nous sommes leader en France et en Europe dans notre secteur d'activité auprès des Mobilités Internationales. Nous fournissons également tous les services nécessaires à votre nouvelle installation et ce, toujours à travers votre interlocuteur dédié.

Atouts :

Parce que nous sommes des déménageurs internationaux depuis si longtemps, INTERDEAN est le partenaire idéal pour satisfaire vos attentes en terme de qualité de prestation, aussi bien pour vos expatriés que pour vos gestionnaires de la mobilité. Notre expérience et notre structure propre nous permettent de nous adapter à votre politique, quelles que soient vos exigences.

Produits et services :

Déménagements internationaux
Move Management
Système de tracking
Garde-meubles
Services de relocation

Clients / Références :

Sociétés multinationales ayant des expatriés. Organismes internationaux. Ambassades et Consulats. Particuliers déménageant à l'étranger.
FIDI - FAIM - CERCLE MAGELLAN pour les plus significatives

Interdean

Adresse :

515 rue Hélène Boucher

Code Postal :

78531

Ville :

Buc

Pays :

FRANCE

Telephone :

01.39.20.14.00

Fax :

01.39.56.30.28

Site web :

www.interdean.com

E mail :

interdean@interdean.com

Gestion des ressources humaines

Accompagnement de projets RHI

Gestion des ressources humaines

Conseil (mobilité internationale)

Gestion des ressources humaines

Mobilité internationale

Installation - vie pratique

Déménagement

Installation - vie pratique

Relocation

Installation - vie pratique

Garde-meubles

RENAULT **drive** **euro** 2008

**VOITURE NEUVE RENAULT
ASSISTANCE 7J/7, 24H/24**

**ASSURANCE MULTIRISQUE SANS FRANCHISE
KILOMÉTRAGE ILLIMITÉ**

TOUTE L'EUROPE À LA CARTE.

RENAULT EURODRIVE
(www.renault-eurodrive.com)

Carte d'identité

Effectif total : 40

Année de création : 1955

Liste des implantations :

Europe

Asie

Afrique

Amérique

Océanie

Contacts

SOGA Toshihide
Chef De Marche
toshihide.soga@renault.com
0176849824

PIERSON Jean-Christophe
Directeur DVSE
0176849494

Présentation, un peu d'histoire :

La Direction des Ventes Spéciales Exportation (DVSE) est, au sein du groupe Renault SAS, le spécialiste du Transit Temporaire (TT), de la vente en hors taxes et propose aussi de la location courte durée. Elle s'adresse à des clients particulièrement exigeants – touristes et expatriés français demeurant hors Union Européenne, ambassades, entreprises spécialisées dans l'exportation et grands groupes industriels. Nous leur apportons au quotidien la satisfaction qu'ils sont en droit d'attendre du premier constructeur français.

Activités :

TRANSIT TEMPORAIRE, VENTES HORS TAXES & LOCATION COURTE DURÉE : TROIS MÉTIERS, UN SAVOIR-FAIRE UNIQUE

Atouts :

RENAULT EURODRIVE :

- UNE RENAULT NEUVE Les clients commencent par choisir le modèle dont ils ont besoin : citadine maline, compacte ou berline, break de charme, grand monospace, coupé sportif, mais aussi véhicule utilitaire ou minibus. Dans certains pays, ils peuvent même opter pour un 4x4 Nissan (Pathfinder ou Murano). Dans tous les cas, ils prendront le volant d'un véhicule flambant neuf.
 - LIVRAISON/RESTITUTION : PARTOUT EN EUROPE ! Eurodrive, c'est ensuite la possibilité de se faire livrer et de restituer son véhicule partout en Europe, dans l'un de nos 34 centres de livraison et de restitution répartis dans neuf pays : Allemagne, Angleterre, Belgique, Espagne, France, Italie, Pays-Bas, Portugal et Suisse. S'ils le désirent, nos clients ont même le choix de rendre leur véhicule dans un centre différent de celui de la livraison !
 - KILOMÉTRAGE ET SÉRÉNITÉ ILLIMITÉS Renault Eurodrive est une formule avantageuse où tout est compris : kilométrage illimité, assurance multirisque sans franchise, assistance 24h/24 et 7j/7, assurée par Renault Assistance, dans 43 pays d'Europe.
 - RÉSERVATION EN LIGNE : WWW.RENAULT-EURODRIVE.COM
- Le site Internet entièrement dédié à la formule Renault Eurodrive contient tous les éléments nécessaires pour s'informer et préparer son voyage. Il permet aussi aux clients d'établir un devis en 5 étapes et de pré-réserver leur véhicule. Site Internet : www.renault-eurodrive.com

RENAULT VENTES EXPORTS & CORPS DIPLOMATIQUE :

Un conseiller commercial, à l'écoute du client tout au long de la démarche, s'assure que les prestations VECD sont toujours au même niveau que les véhicules : un accueil et un essai personnalisés, une livraison en France ou en Europe dans l'un des 34 centres Renault Eurodrive, transport hors d'Europe jusqu'au pays de destination, gamme de produits spécifiques aptes à répondre à toutes les contraintes du pays de destination.

Produits et services :

RENAULT EURODRIVE, une formule d'achat/rachat de 21 jours à 6 mois qui s'adresse aux touristes et expatriés français demeurant hors Union Européenne.

VENTE EXPORTS ET CORPS DIPLOMATIQUE(VECD), une offre destinée aux personnes, organismes ou entreprises pouvant bénéficier du hors taxes en France ou exporter un véhicule acheté en France dans n'importe quel pays du monde.

RENAULT RENT DVSE propose, au siège de RENAULT DVSE, une location courte durée de proximité aux particuliers, entreprises et collectivités locales.

RENAULT Direction des Ventes Spéciales Exportation

Adresse :

22-24, rue Yves Kermen

Code Postal :

92109

Ville :

Boulogne Billancourt Cedex

Pays :

FRANCE

Telephone :

+33 (0)1 76 84 94 94

Fax :

+33 (0)1 76 89 00 41

Site :

www.dvse.renault.com

Installation - vie pratique
Immatriculation de voiture

VOTRE GPS BUSINESS À L'INTERNATIONAL

Le moniteur du
commerce
international **LEMOCI.COM**

AYEZ UNE LONGUEUR D'AVANCE AVEC LE MOCI

- Seul magazine du commerce international pour les entreprises
- La référence depuis 1883
- Un lectorat de PDG DG et décideurs en entreprise

Magazine, Site Internet (www.lemoci.com)

et Newsletters

Abonnement : 01 49 70 12 48 - Publicité : 01 53 80 74 14

Carte d'identité

Année de création : 1998

Liste des implantations :
France

Parisian Home

Adresse :
9 Rue Mandar
Code Postal : 75002
Ville : Paris
Pays : FRANCE
Tel : 0145080337
Fax : 0145080354
Site web :
www.parisianhome.com
E mail :
gaelle@parisianhome.com

Contact

RIGOU Gaëlle
Directrice
gaelle@parisianhome.com
0145080337

Installation - Vie pratique
Hébergement temporaire
Installation - Vie pratique
Logement
Installation - Vie pratique
Gestion immobilière

Présentation, un peu d'histoire :

Fondé en 1998, la société a pris un réel essor depuis 2000. PARISIAN HOME s'oriente vers une sélectivité accrue quant au standing et à l'emplacement des logements proposés, tout en préservant la diversité des ambiances et des styles qui font la typicité des différents quartiers de la capitale.

Activités :

Parisian Home est spécialisée dans la location d'appartements meublés à Paris pour du court terme (à partir d'une semaine) ou du long terme.

Atouts :

« Notre avantage réside dans une parfaite expertise de notre parc locatif et la réponse des besoins de clients par des propriétés parfaitement correspondantes.

Tous les appartements que nous proposons sont situés dans des quartiers que nous connaissons bien, ont été soigneusement sélectionnés et mis aux normes d'un cahier des charges qualitatif exigeant. Notre intendante les visite régulièrement, veillant aux moindres détails.

Nous considérons que nos clients peuvent économiser jusqu'à 50% de leur budget avec une location saisonnière d'appartement meublé. »

Produits et services :

Aujourd'hui nous avons développé notre activité en travaillant aux cotés d'entreprises et ainsi trouver la meilleure location pour leurs collaborateurs. Nous mettons à leur disposition des services annexes pour rendre leur séjour à Paris le plus agréable possible.

La nouvelle télé communautaire
des expatriés et de leurs proches...

expatriation.tv

DEPOSEZ

vos vidéos

gratuitement,

CREEZ

vos salons vidéos,

PARTAGEZ

vos avis sur l'actualité,

vos moments de vie,

vos coups de coeur,

vos coups de colère...

Expatriés,

cette télé est la vôtre!

Executive Relocations

Leader en France de l'assistance à la mobilité professionnelle

Comment réussir l'accueil de collaborateurs étrangers ...

Comment obtenir un permis de travail, une carte de séjour ?

Qui va trouver le temps de s'occuper de ces formalités ?

Comment les aider à trouver un logement rapidement ?

Quelle école pour les enfants ?

Comment leur faire profiter des avantages du Mobilipass * ?

Nous prenons en charge les aspects matériels, administratifs et culturels de la mobilité en France comme à l'étranger

- Formalités administratives et d'immigration
- Installation
- Intégration
- Au quotidien
- Départ

En savoir plus :
www.executive-relocations.com

Economisez-vous, on s'occupe de tout !

Executive Relocations

Leader en France de l'assistance à la mobilité professionnelle.

- 15 années d'expérience
- 90 collaborateurs multilingues
- 20 000 familles accompagnées

En savoir plus :
www.executive-relocations.com

(*) Grâce au Mobilipass (mobili-pass), les salariés des entreprises assujetties au 1% logement peuvent demander des subventions liées à la mobilité géographique allant de 1600 à 3200 euros TTC

Nous contacter

Par téléphone :

► N° Indigo 0 821 029 090

prix d'un appel national

Par Email :

info@executive-relocations.com

Carte d'identité

Forme juridique : SAS

Effectif total : 75

Année de création : 1990

Dernier chiffre d'affaire : 2,1 Millions
(consolidé en Euros et HT)

Chiffre d'affaire N-1 : 2,1 Millions
(consolidé en Euros et HT)

Liste des implantations :

France

Monde entier

Contacts

PORQUEZ Albin
Directeur Général
albin.porquez
@executive-relocations.com
0141217079

MASSÉ Gaëlle
Manager du pôle «Gestion de la
Mobilité»
gaëlle.masse
@executive-relocations.com
0141217058

ROGUE Nadine
Manager du pôle «Immigration
et Formalités Administratives»
nadine.rogue
@executive-relocations.com
0141217049

Présentation, un peu d'histoire :

À l'origine d'Executive Relocations : la fusion, en 2005, de trois acteurs reconnus du secteur de la relocation (M2M Relocation, Executive Relocations France, Settler international).

Activités :

Permettre aux entreprises d'optimiser les coûts liés à la mobilité, atténuer le stress lié à une mutation, favoriser une meilleure adhésion des salariés à la mobilité, contribuer à l'amélioration du taux de succès des mutations, être un libérateur de temps pour les entreprises et les collaborateurs : telles sont les vocations essentielles d'Executive Relocations.

Que la mobilité soit nationale ou internationale, Executive Relocations met à la disposition de ses entreprises clientes tous les services encadrant une mobilité géographique : l'analyse contextuelle de la mobilité, les formalités administratives et d'immigration, l'accompagnement et le suivi personnalisé des salariés mutés, ...

Atouts :

Une équipe multilingue ayant expérimenté l'expatriation, un vaste réseau d'intervenants, des partenaires de qualité et des outils performants. Première structure française par sa capacité de déploiement national et international.

Une équipe de 30 personnes installée au siège, à Gennevilliers (92). Un réseau de plus de 50 consultants en France. Un réseau international d'experts en Europe, Asie, Océanie, Afrique de l'Ouest et sur le continent Américain. Certifié Cartus Globalnet. Cartus 2006 Commitment to Excellence Silver as Destination Service Provider for France.

Executive Relocations, c'est aussi une éthique...

- Membre fondateur du bureau du Syndicat National des Professionnels de la Relocation et de la Mobilité (SNPRM),
- Membre fondateur et membre du conseil de l'European Relocation Association (l'Eura),
- Membre de l'Employee Relocation Council (l'ERC),
- Affilié à la Chambre des Ingénieurs Conseils de France (CICF)
- Rattaché à la Fédération Syntec

Produits et services :

Au service du Département RH :

- Gestion de la mobilité en impatriation, en mobilité nationale et en expatriation dans le respect de la politique mobilité de l'entreprise ou de l'institution cliente.
- Immigration et formalités administratives : obtention de tous les documents nécessaires pour résider et travailler légalement dans le pays de destination
- Service d'assistance téléphonique : gestion des sinistres, fenêtre cassée, fuite d'eau, ... organisation et coordination des travaux.
- Gestion des déménagements : réalisation des devis, validation auprès de l'entreprise et/ou de l'institution, rendez-vous d'enlèvement, coordination
- Gestion des loyers et des charges: suivi, mise à jour, règlement,
- Avances de fonds : frais d'agence, premiers loyers, dépôt de garantie
- Gestion des baux
- Formations langues et interculturels sur le lieu de travail, à domicile, ou chez Executive Relocations
- Conseil en fiscalité et études de rémunération
- Aide au retour à l'emploi du conjoint

Au service du salarié : immigration et formalités administratives, recherche de logement; branchement, état des lieux, banque, école, garde d'enfant, , hotline, avance de fonds, shopping, gestion du MOBILI-PASS

Clients / Références :

Schneider Electric, Nissan Europe, Cartus, Thalès, Soitec, ST Microelectronics, BNP Paribas, Philip Morris, Inbev, AC Nielsen...

Executive Relocations

Adresse :

9 rue Thomas Edison

Code Postal :

92230

Ville :

Gennevilliers

Pays :

FRANCE

Telephone :

+33 (0)141217070

Fax :

+33 (0)141217080

Site web :

www.executive-relocations.com

E mail :

info@executive-relocations.com

Installation
Vie pratique
Relocation

Préparation au départ
Interculturel

Installation
Vie Pratique
Logement

Installation
Vie Pratique
Permis de conduire

Installation
Vie pratique
Scolarité

Installation
Vie pratique
Immatriculation de voiture

Préparation au départ
Formalités de départ
(check-list)

Conquérir

Le magazine qui accompagne
les entreprises en France et à l'international

41 rue de l'Abbé Groult - 75015 Paris
c o n q u e r i r . c o m

Carte d'identité

Forme juridique : SARL
Effectif total : 626
Année de création : 1830

Liste des implantations :

Etats-Unis
Europe
Australie
Canada
Monde entier

Contacts

Monsieur LIENIG
Fonction : DIRECTEUR
E mail :
schmidkah@aol.com
Tel : 03 88 96 59 03

Présentation, un peu d'histoire :

Fondée en 1830 en Allemagne, notre société est spécialisée dans les déménagements internationaux. Elle dispose de 60 agences à travers le monde, principalement aux Etats-Unis, au Canada, en Australie ainsi que dans tous les pays d'Europe.

Activités :

Déménagements internationaux entreprise de dimension humaine.

Atouts :

Déménagements internationaux entreprise de dimension humaine.
250 camions capitonnés.
+600 personnes formées aux techniques de l'entreprise à son siège en Allemagne.
Personnel bilingue

Produits et services :

Emballage de qualité sous double couche de bullkraft pour tous les Déménagements.
Construction de caisses en bois pour objets fragiles.
Agence en douane.

Schmid & Kahlert France

Adresse : 9, rue de la Gare
Code Postal :
67980
Ville :
Hangenbieten
Pays :
FRANCE
Telephone :
03 88 96 59 03
Fax :
03 88 96 59 20
Site web :
www.schmid-kahlert.fr
E mail :
schmidkah@aol.com

Installation
Vie Pratique
Déménagement

Installation
Vie pratique
Garde-meubles

Installation
Vie pratique
Gestion immobilière

Gestion des ressources
humaines
Impatriation

Installation
Vie pratique
Douanes

Installation
Vie pratique
Relocation

Préparation au Départ
Associations d'expatriés

Echanges Internationaux

LA CCI AU SERVICE DES ÉCHANGES INTERNATIONAUX

Fondée en 1919 pour encourager le commerce et l'investissement ainsi que la libre circulation des produits et des capitaux, la Chambre de Commerce Internationale est une organisation non gouvernementale qui rassemble plus de 7 500 entreprises et associations économiques de 130 pays. Entretien des relations étroites avec l'OMC, l'OCDE, la Communauté Européenne et d'autres organismes représentatifs, la CCI a pour principale mission l'harmonisation des pratiques commerciales. Elle offre divers services spécialisés, édite guides et manuels pour la conduite pratique des affaires internationales et organise régulièrement des conférences et séminaires techniques pour les dirigeants d'entreprise.

LE COMITÉ NATIONAL FRANÇAIS de la CCI

représente les intérêts internationaux de ses adhérents. L'objectif des travaux de ses différentes commissions de travail, auxquelles siègent les personnalités mandatées par les entreprises, fédérations professionnelles, organisations consulaires et le MEDEF (ex CNPF), est de permettre de dégager une position française homogène avant les réunions des Commissions Internationales de la CCI.

Le Comité National Français a déjà fourni plusieurs Présidents au niveau mondial de la CCI.

ÉCHANGES INTERNATIONAUX :

Largement diffusée aux décideurs économiques de notre pays, la revue ÉCHANGES INTERNATIONAUX est le seul organe extérieur officiel de communication du Comité National Français de la CCI.

1. **CHAQUE TRIMESTRE**, Échanges Internationaux rend compte des événements marquants de la CCI et de son Comité National Français et traite, sous la signature de personnalités éminentes de la vie économique, de nombreux sujets d'actualité :

- **Télécommunications. Technologies de l'Information. Informatique**
- **Techniques et pratiques bancaires, Établissements de crédit. Assurances**
- **Environnement. Énergie, Matières premières. Propriété intellectuelle et industrielle.**
- **Qualité. Normalisation, Certification. Grandes infrastructures.**
- **Commerce international. Coopération bilatérale et multilatérale.**

2. HORS SÉRIE :

Soucieux de répondre au besoin grandissant d'information à l'heure de la globalisation des économies, le Comité National Français de la CCI publie depuis 1997 des suppléments qui portent sur des marchés très porteurs pour les entreprises françaises. Pour les trois prochains numéros hors série, le choix s'est porté sur la **NORVÈGE**, le **BRÉSIL** et les **ÉTATS-UNIS** qui sont d'importants centres économiques et financiers mondiaux.

Editions OPAS - ÉCHANGES INTERNATIONAUX ICC FRANCE

Les Gentlemen du Déménagement

Carte d'identité

Forme juridique : SAS
Effectif total : 4000

Liste des implantations :
Amérique du Nord
Europe
Afrique du Nord

Présentation, un peu d'histoire :

1er Groupe Européen de déménageurs spécialisés par sa présence au sein de l'European Moving Group (450 Points déménageurs), nous optimisons la mobilité internationale du personnel de nos clients « Grands Comptes ».

Les relations privilégiées avec nos partenaires européens facilitent une qualité d'intervention en Europe et à l'International. Notre professionnalisme et la qualité de notre réseau nous permettent de gérer au mieux vos mutations internationales.

Courtier en assurance, le siège du groupe intervient efficacement dans la gestion et la garantie du mobilier confié.

Activités :

- Conseils en déménagement national et international
- Garde meubles et self stockage
- Mobilité des collaborateurs (en partenariat exclusif avec CSE Mobilité)
- Transfert d'entreprises
- Transfert spécifique (informatique, art)

Atouts :

Un outil de reporting, mis à votre disposition sur l'intranet de gestion via un accès personnalisé vous permet d'effectuer le suivi des dossiers en temps réel.

Produits et services :

- Conseil et assistance en déménagements internationaux
- Mobilité des collaborateurs (en partenariat exclusif avec CSE Mobilité)
- Service d'aide à domicile pour faciliter l'emménagement de vos collaborateurs

Les Gentlemen du Déménagement

Adresse : 16 Rue des Esprats - ZA du Meyrol
Code Postal : 26200
Ville : Montelimar
Pays : FRANCE
Tel : 04 75 46 19 61
Fax : 04 75 52 32 91
E mail :
l.faure@les-gd.com

Contact

FAURE Lionel
Responsable Commercial
«Grands Comptes»
l.faure@les-gd.com
04 75 53 27 10

Installation - vie pratique
Déménagement
Installation - vie pratique
Garde-meubles

News21.tv c'est votre télé à la carte!

**La Web TV
des Exportateurs,
des Expatriés
et des DRH**

NEWS 21.tv

Découvrez

**des Focus Pays, des Dossiers Experts, des Interviews exclusives,
des Organismes à l'honneur, des Chroniques Economiques...**

Plus de 200 heures de vidéos

1^{ère} Convention MONDISSIMO

du Commerce international
et de la Mobilité internationale

25 et 26 novembre 2008

Palais Brongniart
Place de la Bourse - Paris

Venez rencontrer les **DRH** et
responsables export des
plus grands groupes européens

Convention Privée
Accès gratuit sur
invitation nominative
Plus d'informations sur
www.mondissimo.com

30 émissions TV - 20 conférences
3 plénières - forums experts «**prospective**»
forums experts «**géographique**» et «**technique**»

EUROPAGES

altares
La collaboration inter-entreprises

FIDAL

TV5MONDE

PRATIC EXPORT

Echanges

horizon
CROISSANCE

Le moteur du
commerce
international

Conquérir

Vocabulaire

NEWS 21.tv

Protection sociale

Accident du travail - Arrêt de travail - Assurance - Assurance chômage - Assurance complémentaire - Assurance invalidité - Assurance maladie - Assurance vieillesse - CFE - Décès (assurance) - Invalidité (pension, rente) - Maladie - Maternité - Mutuelle - Prévoyance - Protection sociale - Retraite - Retraite complémentaire

> Protection sociale

BNP PARIBAS	Page	61
CENTRE NATIONAL DES		
FIRMES ETRANGERES	Page	37
CFE	Pages	30-31
CIGNA	Page	35
EEI	Page	79
GARP	Page	37
GROUPE TAITBOUT	Page	36
MONDIAL ASSISTANCE	Pages	54-55
VANBREDA INTERNATIONAL	Pages	32-33
VERSPIEREN	Page	38

LA SÉCURITÉ SOCIALE DE VOS SALARIÉS À L'ÉTRANGER

**Plus de 4 000 entreprises
font confiance à la CFE,
c'est rassurant !**

De grands groupes, mais aussi des PME-PMI qui, de plus en plus, se développent à l'international et expatrient des salariés.

Avec la CFE, la Sécurité sociale des expatriés, l'entreprise préserve au mieux ses intérêts, tout en maintenant à ses collaborateurs et à leur famille une protection sociale française.

Caisse des Français de l'Étranger
La Sécurité sociale des expatriés

+ d'informations : 33 1 64 71 70 00
www.cfe.fr

Carte d'identité

Forme juridique : organisme de sécurité sociale

Effectif total : 120

Année de création : 1978

Liste des implantations :

France

Contacts

TOUVEREY Michel
Fonction : Directeur
Email :
mtouverey@cfe.fr

RAMOND Annie
Fonction : Chargée des
Relations Entreprise
Email :
aramond@cfe.fr

BARBIER Audrey
Fonction : Chargée de commu-
nication
Email :
com@cfe.fr

Présentation, un peu d'histoire :

La Caisse des Français de l'Etranger est la caisse de Sécurité sociale spécialement créée pour les Français résidant à l'étranger. Dans le cas de l'expatriation, les atouts de la protection sociale proposée par la CFE permettront à votre entreprise de protéger ses salariés comme en France.

Activités :

La CFE est la « sécu des expatriés ». C'est un dispositif original, tenant compte des contraintes liées au séjour à l'étranger. Pour les entreprises qui expatrient du personnel, la CFE est particulièrement compétitive puisque le coût de sa protection est nettement inférieur à celui du régime général, lequel continue à s'appliquer si la firme choisit le détachement.

Atouts :

Avec la CFE, l'entreprise préserve au mieux ses intérêts, tout en maintenant à ses collaborateurs et à leur famille une protection sociale française.

SOUPLESSE: L'entreprise peut choisir un ou plusieurs des 3 risques couverts, selon la situation personnelle de ses collaborateurs et leur pays d'expatriation.

ECONOMIE: Les cotisations sont nettement inférieures à celles du régime général et des tarifs, spécialement étudiés, existent pour les jeunes et les personnes à faible revenu.

EXPERTISE: La CFE a pour vocation exclusive de s'occuper des expatriés. C'est une garantie unique d'expérience et de savoir-faire.

SERENITE: Pour l'expatrié, être adhérent à la CFE, c'est rester à la Sécu: l'assuré bénéficie de la continuité de ses droits au départ comme à son retour, y compris pour la retraite. C'est aussi une vraie tranquillité, surtout en cas de maladie ou d'accident grave.

La CFE assure également les expatriés à titre individuel (salariés, travailleurs non-salariés, étudiants, retraités, etc.)

Produits et services :

La Caisse des Français de l'Etranger couvre 3 risques:

- Maladie-Maternité-Invalidité

- Accidents du travail-Maladies professionnelles

- Vieillesse (retraite de la Sécurité sociale gérée par la Caisse nationale d'assurance vieillesse).

En fonction de son statut professionnel (salarié ou non-salarié), des particularités locales et aussi de ses possibilités financières, l'expatrié peut choisir d'adhérer à un ou plusieurs de ces risques.

Les spécificités d'une protection sociale internationale ont été intégrées par la CFE qui a su développer des programmes de prise en charges plus avantageux que le système français pour la vaccination et le remboursement à l'étranger de certains médicaments. Un service internet permet à nos adhérents de suivre et consulter en direct leur dossier depuis le bout du monde et faciliter les échanges avec la CFE. De même, chaque année, des conventions de

« tiers-payant » sont signées avec des établissements hospitaliers dans divers pays.

Clients / Références :

ACCOR, AFP, AIR FRANCE, AIR LIQUIDE, ALCATEL, ALSTOM, BNP PARIBAS, BOLLORE, BOUYGUES, CARREFOUR, CLUB MED, CA LYON, EADS, EDF, E.LECLERC, IBM, L'ORÉAL, LVMH, PECHINEY, PINAULT PRINTEMPS, REDOUTE, PSA, SCHNEIDER ELECTRIC, SNECMA, SOCIÉTÉ GÉNÉRALE, SPIE, THALES, TOTAL, VALEO, VIVENDI, ONG

Caisse des Français de l'Etranger

Adresse :

160, rue des Meuniers,
BP 100

Code Postal :

77950

Ville :

Rubelles

Pays :

FRANCE

Telephone :

01 64 71 70 00

Fax : 01 60 68 95 74

Site web :

www.cfe.fr

E mail :

courrier@cfe.fr

Protection sociale
CFE

Protection sociale
Assurance maladie

Protection sociale
Maternité

Protection sociale
Assurance invalidité

Protection sociale
Accident du travail

Protection sociale
Assurance vieillesse

Protection sociale
Retraite

**Vanbreda International.
Pour ceux qui visent
plus haut.
Le comparer, c'est l'adopter.**

**Contactez-nous pour une présentation
de nos services au + 32 3 217 65 36
ou via expatsolutions@vanbreda.com.**

www.vanbreda-international.com

Carte d'identité

Forme juridique : SA
Effectif total : 347
Année de création : 1974

Liste des implantations :

Belgique
Pays-Bas
Allemagne
Malaisie
Chine

Contacts

SMETS Joris
Account Manager
joris.smets@vanbreda.com
+ 32 3 217 65 28

INDESTEGE Frank
Senior Account Manager
frank.indestege@vanbreda.com
+ 32 3 217 57 78

JOURDEUIL Olivier
Deputy Director Global
Solutions
olivier.jourdeuil@vanbreda.com
+ 32 3 217 65 36

Présentation, un peu d'histoire :

Vanbreda International est le leader mondial dans le domaine de la protection sociale des salariés, fonctionnaires et particuliers à mobilité internationale. Avec 50 ans d'expérience, Vanbreda International a une longue expertise dans la conception et la gestion des plans d'assurances à l'international et assure aujourd'hui plus de 310.000 personnes expatriés dans 192 pays.

Activités :

Les activités principales de Vanbreda International sont la conception et la gestion de plans de protection sociale des expatriés pour des groupes (des entreprises multinationales et organisations inter- et nongouvernementales) et les particuliers et cela dans plus de 192 pays au monde.

Notre objectif: garantir à nos clients internationaux une protection sociale dans le monde entier.

Notre offre: quel que soit votre domaine d'activité ou la taille de votre entreprise, Vanbreda International vous apporte des solutions standards ou sur mesure pour répondre à l'ensemble de vos besoins aussi bien au niveau des garanties, des services, de la gestion que du financement.

Notre service: notre Contact Center traite chaque année 3 millions de demandes provenant du monde entier.

Notre équipe: plus de 300 collaborateurs enthousiastes et multilingues garantissent une approche personnalisée 24h/24, 7j/7 et 365j/an.

Atouts :

1. 50 années d'expérience internationale

Avec 50 ans d'expérience, Vanbreda International a une longue expertise dans la conception et la gestion des plans de protection sociale.

2. 310.000 clients

Aujourd'hui, nous nous chargeons de la santé de 310.000 clients dans plus de 192 pays.

3. Satisfaction du client à 97 %

Ce niveau exceptionnel de satisfaction nous motive à faire encore mieux chaque jour.

4. Certifié ISO 9001:2000

Vanbreda International vous garantit un service de qualité pour le traitement des demandes de remboursement des frais médicaux. Pas seulement le premier jour, mais chaque jour.

5. Un point de contact unique et personnalisée

Une équipe complète de spécialistes est au service exclusif des clients professionnels pour les aider et les conseiller. Nos plans d'assurances sont ainsi conçus pour répondre aux attentes et besoins des sociétés internationales, parfaitement supportés par un service d'excellence.

6. Un réseau de plus de 10.000 prestataires de services médicaux

Grâce à Vanbreda International, vous bénéficierez de soins médicaux à des tarifs préférentiels et nous réglerons vos frais médicaux avec les prestataires médicaux à travers le monde entier.

Produits et services :

Vanbreda International vous apporte des solutions standards ou sur mesure dans le domaine de la mobilité internationale.

- ExpatPlus : Une assurance complète pour tous les français à l'étranger (Particuliers, PME, entreprises multinationales)

- Conseil et développement des plans sur mesure de protection sociale pour des entreprises multinationales et organisations inter et non gouvernementales: Frais médicaux (1er euro et complémentaire), l'assistance et le rapatriement, le décès et l'invalidité ainsi que l'assurance dépendance

- Financement des plans : coordination de plans autofinancés, vaste choix d'assureurs internationaux

- Gestion et Optimisation des plans de protection sociale

- Contrôle des coûts des différents aspects des plans de santé et de prévoyance internationaux :

une analyse systématique des statistiques et bilans réalisés

Clients :

De solides références dans de nombreux secteurs d'activités : Télécommunication, Grande distribution, Energie, Chimie, Banques et établissements financiers, ONG,

Vanbreda International

Adresse :

Plantin en Moretuslei 299

Code Postal :

2140

Ville :

Anvers

Pays :

BELGIQUE

Telephone :

+32 3 217 65 29

Fax :

+32 3 663 73 14

Site web :

www.vanbreda-international.com

E mail :

globalsolutions@vanbreda.com

Protection sociale
Assurance

Santé - sécurité
Frais de santé

Protection sociale
CFE

Gestion des ressources
humaines
Conseil
(mobilité internationale)

Santé - sécurité
Santé

Protection sociale
Assurance complémentaire

Protection sociale
Prévoyance

La nouvelle télé
communautaire
des expatriés et
de leurs proches...

expatriation.tv

*Expatriés,
cette télé est la vôtre!*

DEPOSEZ

*vos vidéos
gratuitement,*

CREEZ

vos salons vidéos,

PARTAGEZ

vos avis sur l'actualité,

vos moments de vie,

vos coups de coeur,

vos coups de colère...

Carte d'identité

Forme juridique : SA

Effectif total : 350

Année de création : 1982

Dernier chiffre d'affaire : NC

(en Euros et HT)

Chiffre d'affaire N-1 : NC

(en Euros et HT)

Liste des implantations :

Allemagne

Belgique

Etats-Unis

France

Royaume-Unis

Suisse

Contacts

Nicolas RIGOLOT
Sales Director France
+33 (0)6 31 22 66 36
nicolas.rigolot@cigna.com

Présentation, un peu d'histoire :

CIGNA International Expatriate Benefits, une division de CIGNA International, est l'une des toutes premières compagnies qui s'est spécialisée dans le domaine de l'assurance maladie de salariés expatriés. Elle dispose aujourd'hui de plus de 25 ans d'expertise et d'expérience et opère dans plus de 29 pays. Sa société mère, CIGNA CORPORATION compte plus de 20 millions d'assurés.

Avec plus de 300 employés dédiés CIGNA International Expatriate Benefits se consacre exclusivement au service des expatriés et, comptant plus de 1'500 clients multinationaux, elle couvre plus de 240'000 familles expatriées.

Activités :

CIGNA propose des prestations médicales/dentaires/ophtalmologiques avec des garanties complètes et modulables, ceci au premier euro ou en complément à la couverture de base souscrite en France.

La clé de la philosophie CIGNA International Expatriate Benefits, est le service de gestion mondiale des soins de santé entièrement intégré et géré par CIGNA International et surveillé par des médecins.

En plus, dans certains pays comme la France, CIGNA a négocié des partenariats avec des administrateurs locaux de soins et a intégré leurs services. Le but étant d'améliorer davantage la qualité des services offerts aux assurés.

Atouts :

- Longue expérience sur le marché « Assurance frais de guérison (maladie / accident) pour les expatriés »
- Couverture mondiale pour toutes les nationalités
- Aux Etats-Unis, l'un des pays les plus chers et exigeants dans ce domaine, CIGNA est agréée et remplit toutes les exigences légales
- Nos assurés ont accès aux réseaux US PPO (Preferred Provider Organisation), le plus grand réseau de prestataires médicaux aux Etats-Unis avec plus de 500'000 médecins et 4'500 hôpitaux
- Soutien médical offert pour maladies complexes, en coordination avec notre équipe médicale interne

Produits et services :

CIGNA offre des contrats de groupe à partir de 2 employés. Nos produits innovateurs et flexibles sont forts intéressants pour toutes les entreprises allant des PME jusqu'aux multi-nationales. Nos différents modèles de tarifications sont tout particulièrement attrayants. Notre crédo est de satisfaire nos clients en leur assurant toute liberté de mouvement sans devoir se préoccuper de leur assurance médicale.

Clients / Références :

Grande distribution, Banque, Industrie, Entreprises du CAC 40, Luxe.

CIGNA International

Adresse :

19, boulevard Malesherbes

Code Postal :

75008

Ville :

Paris

Pays :

FRANCE

Telephone :

+ 33 (0)9 65 15 10 26

Site web :

www.cigna.com/expatriate

E mail :

nicolas.rigolot@cigna.com

Santé - sécurité
Frais de santé

Protection sociale
Assurance maladie

Protection sociale
Maladie

Groupe Taitbout

Adresse : 4 rue du Colonel
Driant
Code Postal : 75040
Ville : Paris Cedex 01
Pays : FRANCE
Tel : 01 44 89 43 41
Fax : 01 44 89 43 98
Site web :
www.expatries.com
E mail :
international
@groupe-taitbout.com

Contact

DE SAINT-ALBIN Alexis
Responsable du Pôle
alexis.de-saint-albin
@groupe-taitbout.com
01 44 89 53 64

Protection sociale

Assurance

Protection sociale

Retraite complémentaire

Santé - sécurité

Assistance

Liste des implantations :
Monde entier

Carte d'identité

Forme juridique : Groupement de
moyens
Effectif total : 900
Année de création : 1992

Présentation, un peu d'histoire :

Le Groupe Taitbout apporte aux entreprises et aux salariés du privé, en France et à l'International, une protection sociale complète (retraite complémentaire, santé, prévoyance et épargne).

Chiffres 2007 : 97 679 entreprises clientes en retraite, 1 570 735 actifs et retraités, 2,15 Md€ de cotisations perçues en retraite et 77,6 M€ en prévoyance

Activités :

RETRAITE COMPLEMENTAIRE : Gestion des cotisations entreprises et salariés et versement des pensions de retraite.

LA PROTECTION SOCIALE DES EXPATRIES : LA SPECIFICITE

En complément des garanties de la CFE, les salariés expatriés conservent tous les avantages de la protection sociale française comme s'ils travaillaient en France, sans considération de secteur d'activités et nationalité de l'employeur, de pays de séjour et de statut.

Atouts :

Simplifiez vous l'expatriation avec le Pack CFE+Groupe TAITBOUT. En une seule adhésion vous couvrez efficacement la retraite, la santé et l'assistance, le décès et l'arrêt de travail (Sécurité sociale + régime complémentaire).

Produits et services :

RETRAITE : vos salariés bénéficient d'une retraite sécurisée et vous profitez en exclusivité de la gestion nominative des contrats.

RETRAITE-SANTE-PREVOYANCE : en formule individuelle ou collective, le Pack CFE+Groupe TAITBOUT c'est couverture tout en un pour une expatriation réussie.

La nouvelle télé communautaire
des expatriés et de leurs proches...

expatriation.tv

DEPOSEZ

vos vidéos

gratuitement,

CREEZ

vos salons vidéos,

PARTAGEZ

vos avis sur l'actualité,

vos moments de vie,

vos coups de coeur,

vos coups de colère...

Expatriés,

cette télé est la vôtre!

Carte d'identité

Forme juridique : Organisme de Sécurité sociale
Effectif total : 196
Année de création : 1974

Liste des implantations :
France

Présentation, un peu d'histoire :

Le Centre National Firmes Etrangères CNFE a été créé au sein de l'Urssaf du Bas-Rhin fin 2004. Sa mission : recouvrer les cotisations et contributions sociales dues par les entreprises sans établissement en France, qui emploient du personnel sur le territoire français, quelle que soit la nationalité des salariés.

Activités :

Centre de formalités des entreprises étrangères sans établissement en France, informations des différents partenaires.
Recouvrement des cotisations et contributions sociales dues par ces entreprises, au titre de l'emploi d'un ou plusieurs salariés exerçant leur activité en France, et qui ne font pas l'objet d'une autorisation de détachement (maintien au régime social du pays d'origine)

Atouts :

Le CNFE est le seul organisme de recouvrement habilité par les pouvoirs publics, qui centralise l'immatriculation des entreprises et l'encaissement des cotisations et contributions de Sécurité sociale dues par les employeurs sans établissement en France, quel que soit le lieu d'activité de leurs salariés sur le territoire français. L'accueil des entreprises, téléphone et courriers/courriels, est assuré par des gestionnaires qui pratiquent plusieurs langues étrangères.

Produits et services :

Immatriculation des entreprises
Conseil en matière de déclarations sociales
Recouvrement des cotisations et contributions de Sécurité sociale

Centre National Firmes Etrangères

Adresse : 16, Rue Contades
Code Postal : 67307
Ville : Schiltigheim Cedex
Pays : FRANCE
Tel : 0033 388 18 52 44
Fax : 0033 388 18 52 74
Site web : www.strasbourg.urssaf.fr
E mail : cnfe.strasbourg@urssaf.fr

Contact

EL BEGGAR Nathalie
Responsable du Centre National Firmes Etrangères
cnfe.strasbourg@urssaf.fr
03 88 18 52 44

Protection sociale
Protection sociale

GARP Assurance chômage expatriés

Carte d'identité

Forme juridique : Association loi 1901
Effectif total : 500
Année de création : 1968

Liste des implantations :
France

Présentation, un peu d'histoire :

Depuis sa création en 1970, la gestion du Régime d'Assurance chômage des expatriés est confiée au Garp.

Activités :

Sa mission principale est d'assurer une protection contre le risque de chômage aux salariés partant travailler dans un pays étranger en dehors de l'Espace Economique Européen. Dans le cadre communautaire (EEE et Suisse), le Garp a un rôle de coordination.

Atouts :

Selon le lieu d'expatriation, la nationalité du salarié, ou le lieu d'implantation de l'entreprise, la participation au régime français d'Assurance chômage est obligatoire ou facultative et le dispositif français offre la possibilité au salarié d'adhérer à titre individuel lorsque l'employeur n'en a pas l'obligation.

Produits et services :

Le site Internet de l'Assurance chômage www.assedic.fr, comportant une rubrique « expatriés » facilite l'accès à des informations, permet de calculer les contributions à verser et offre la possibilité d'adhérer en ligne.
Un serveur vocal interactif 24H/24, 7/7 : 0 826 827 826 (0,15 € TTC/min) avec un accès aux informations et une transmission par télécopie.
Un e-mail : expatries@garp.unedic.fr, pour des échanges avec le Garp.

GARP Assurance chômage expatriés

Adresse : 14, rue de Mantes
Code Postal : 92713
Ville : Colombes Cedex
Pays : FRANCE
Tel : 01 46 52 97 00
Fax : 01 46 52 26 23
Site web : www.assedic.fr
E mail : expatries@garp.unedic.fr

Contact

THOMAS Anita
Responsable
expatries@garp.unedic.fr
01 46 52 97 00

Protection sociale
Assurance chômage

Verspieren

Adresse : 57 rue de Villers
01 49 64 13 22
Code Postal : 92200
Ville : Neuilly-sur-Seine
Pays : FRANCE
Tel : 01 49 64 10 76
Fax : 01 49 64 13 22
Site web :
www.verspieren.com
E mail :
afaignot@verspieren.com

Contact

FAIGNOT Alain
Directeur de la Mobilité
Internationale
afaignot@verspieren.com
01 49 64 10 76

Protection sociale

Assurance complémentaire

Protection sociale

Prévoyance

Protection sociale

Retraite complémentaire

Liste des implantations :

Amérique
Europe
Asie du Sud et de L'Est
Océanie
Afrique de l'Ouest

Carte d'identité

Forme juridique : SA à directoire et conseil de surveillance
Effectif total : 1600
Année de création : 1880

Présentation, un peu d'histoire :

De la création d'un cabinet à Roubaix en 1880, à un développement national, puis international, VERSPIEREN compte plus de 125 ans d'existence et de développement dans le courtage d'assurances. La croissance organique du Groupe couplée à une politique d'acquisitions externes a permis de multiplier le chiffre d'affaires par 3 en 10 ans.

Activités :

Verspieren comporte un pôle « assurances de personnes » (protégez le capital humain) ainsi qu'un pôle « risque d'entreprise » (préserver l'activité de l'entreprise).

Atouts :

Avec une croissance continue et maîtrisée, VERSPIEREN constitue pour ses clients un partenaire performant et fiable dans la durée :

- Verspieren est le cofondateur du plus important réseau mondial de courtiers indépendants, Assurex Global (20 000 professionnels), qui permet d'intervenir instantanément dans plus de 100 pays
- Travail sur le terrain avec nos partenaires assistants afin de connaître précisément les ressources locales
- Equipe de spécialistes à l'international dédiée pour l'entreprise et pour l'assureur
- Réactivité pour la gestion des sinistres
- Démarche complète
- Conseil et veille réglementaire

Produits et services :

En assurances de personnes : frais médicaux, prévoyance, couverture des salariés à l'étranger, accompagnement de nos clients à l'international, épargne salariale, retraite...

News21.tv c'est votre télé à la carte!

**La Web TV
des Exportateurs,
des Expatriés
et des DRH**

news 21.tv

Découvrez

**des Focus Pays, des Dossiers Experts, des Interviews exclusives,
des Organismes à l'honneur, des Chroniques Economiques...**

Plus de 200 heures de vidéos

Sommaire n°1

- >Du facteur humain en stratégie d'entreprise
- >Faire adhérer les collaborateurs au projet
- >Vente : instinct ou méthode
- >Success story : Charles Beigbeder
- >Les vrais critères des investisseurs
- >Comment réussir sa cession industrielle
- >Pourquoi devenir business angel
- >Minorité de blocage et gestion de fait
- >La Lorraine
- >Le marché des Biotechs
- >Investir dans les vignobles

Sommaire n°2

- >Croissance externe ou croissance interne
- >Manager les hommes pendant une reprise
- >Le pilotage par les tableaux de bord
- >Success story : Dominique Nouvellet
- >Le contrat nouvelle embauche
- >Les cibles du capital investissement
- >Valoriser son entreprise
- >FIP versus FCPI : que choisir ?
- >La gestion privée
- >La gouvernance d'entreprise dan la PME
- >La Bretagne
- >Se constituer une cave
- >L'art de l'Himalaya
- >Pompidou, capitaine industries

Sommaire n°3

- >La cohérence entre stratégie et profil d'actionnaires
- >Capitalisme cognitif et knowledge management
- >Réussir son étude de marché
- >Quand l'industrie et le contrôle de gestion donnent le goût à la croissance
- >Comment éviter l'abus de bien social
- >Le capital-développement, c'est beaucoup plus que de l'argent
- >La dilution - Comment ne pas perdre le pouvoir et le capital
- >L'action non cotée est-elle moins performante que l'action cotée ?
- >Les engagements de conservation-loi Dutrell
- >Le diamant et la joaillerie
- >Le mobilier anglais au XVIII et XIX ièmes siècles
- >Le vin et les produits financiers viticoles
- >Mitterrand, les patrons et moi

Sommaire n°4

- >Poncin Yachts 1er lauréat du prix de la stratégie d'entreprise
- >La culture d'entreprise
- >Les médias, un public à conquérir
- >Les faux amis du droit social
- >Les dues diligences
- >Le taux interne de rentabilité
- >Le LMP
- >Comment commencer sa collection d'art

Sommaire n°5

- >La gouvernance : évolutions et perspectives
- >De la différence naît l'excellence : savoir constituer ses équipes
- >L'optimisation du BFR ; l'importance du poste clients
- >Stock-options, BSPCE, BSA
- >Le pacte d'actionnaires
- >Les trackers
- >L'assurance vie
- >Le marché des cadeaux d'affaires
- >Investir dans les vignobles étrangers
- > Investir dans l'art africain

Sommaire n°6

- >La qualité dans le service à la personne
- >Un nom, une marque, une stratégie en soi
- >L'investissement formation : une idée reçue ?
- >L'immobilier d'entreprise : outil de management et d'investissement
- >Les Wire
- >Les aspects pratiques de la constitution d'une Sarl
- >Loi handicap : mode d'emploi
- >Le LBO : triple effet de levier
- >Le capital immatériel
- >Investir dans les murs de fonds de commerce
- >Chantal Thomas : une créatrice chez les investisseurs
- >La région Champagne-Ardenne
- >La création d'un domaine viticole
- >Découverte peintre : Dai Hui
- >Découverte vin : le burgale rouge
- >Christian de Boissieu : les défis pour 2007

Sommaire n°7

- >Une place à l'internationale face aux grands du marché
- >Recruter : améliorer votre technique
- >UT2A : un lien concret entre la recherche scientifique et l'industrie
- >Épargne salariale : les placements financiers dans l'entreprise
- >Une nouvelle technologie dans la publicité
- >Oriane Garcia : entrepreneur dans l'âme
- >Optimiser la transmission d'entreprise dans le cadre familial
- >La multigestion : les FDF superforment les fonds classiques
- >Politique pour les moyennes entreprises : Interview de Nicolas Sarkozy et de Ségolène Royal
- >Captain Mark : une main ferme dans un gant de velours
- >La région Aquitaine
- >Que faire de nos institutions : interview d'Edith Cresson
- >Vieux millésimes : comment les choisir ?
- >La mondialisation est-elle morale ? : André Comte-Sponville

Sommaire n°8

- >Poilâne, une boulangerie rétro-innovante
- >Le succès du développement économique de Saint-Dizier
- >Reprendre et moderniser dans un métier de tradition et d'innovation : la forge
- >Gestion du risque de change pour l'entreprise et outil d'investissement
- >Construire une entreprise multi-énergies
- >Innover dans la relation client
- >Améliorer la performance des applications WEB
- >L'homme de l'ombre
- >Les grandes tendances du marché du capital investissement
- >La valorisation des clubs de rugby
- >Les SCPI : évolutions et perspectives du secteur immobilier
- >Les pactes de préférence : une efficacité renforcée
- >Beauté et talent : capital argent
- >La success story du Champagne
- >Pauillac : une appellation pour 2006
- >Le grand retour de la belle auto du week end...
- >Jérémy Chabaud

Sommaire n°9

- >Développer sa performance, révéler son potentiel
- >La Gouvernance de Soi & le triangle identitaire
- >Formation professionnelle : Training On Line, l'expert du e-learning
- >Partir s'installer à l'autre bout du monde : un pari audacieux !
- >Le LBO, un principe financier à l'origine d'un schéma juridique et fiscal
- >FCPI & FIP : le private equity accessible aux particuliers
- >Investir dans le non-coté : de nouveau FIP et FCPI
- >Internet et finance
- >Les avantages fiscaux réservés aux personnes physiques investissant dans les sociétés non cotées en France
- >Hervé Morin fait passer la Défense en conseil de révision
- >XSEA, une PME, fournisseur du Ministère de la Défense
- >Renforcer les PME stratégiques pour la Défense
- >PME-PMI, la Défense en 4 questions
- >DGA-PME : je t'aime...moi non plus !
- >L'Australie
- >La défense de l'art devrait être une priorité au même titre que la défense d'espèces en voie de disparition

Sommaire n°10

- >L'optimisation des coûts : une alternative pour dynamiser ses performances !
- >La franchise accélérateur et assurance de réussite !!!
- >Le speed capital (capital d'amorçage)
- >Le portage salarial au coeur des évolutions socio-économiques contemporaines
- >Financer la croissance d'une PME par une introduction en bourse
- >Le marketing mobile, mythe ou réalité
- >Une association, une entreprise presque comme les autres !
- >Les dirigeants d'entreprise satisfaits de leur relation avec l'administration fiscales mais inquiets de l'insécurité fiscale en France
- >Agents commerciaux : de véritables indépendants experts
- >Le vin "Sable de l'Océan" ressuscité
- >De profonds
- >Delphine de Vigan : travailler et faire vivre sa plume
- >Pour une France libre, une France d'imagination, de créations, d'aventures humaines
- >Phyt's, une jolie gazelle avec 35 ans d'histoire, d'éthique et de passion

Sommaire n°11

- Serial créateur : Texcell Intérim
- >Sofitel positionne ses hôtels sur le marché international des hôtels de luxe
- >Communiquer sur des produits innovants avant leur commercialisation...
- >Pari justifié ou folie des grandeurs ?
- >Renforcer la communication de son entreprise et trouver des clients avec Internet
- >La Télé est morte ! Vive la Télé !
- >Parcours d'une entreprise, ZETA BIOTECH, de la création à la Cotation
- >Les SOFICA
- >Investir en Private Equity : les véhicules d'investissement
- >Investissement immobilier : la location meublée
- >Largo Winch, un entrepreneur plus vrai que nature
- >De Sousa Père et Fils
- >Le marché du cinéma : évolutions et perspectives
- >Le financement du marché du cinéma
- >L'évènementiel au Festival de Cannes
- >Internet à l'heure de la télé interactive
- >Cinéma & création

Bulletin d'abonnement à renvoyer à Cap Média Invest (service abonnement)

1 Impasse Darwin
56250 TREFFLEAN
Tél. : 02 97 53 13 32

E-mail : abonnement@horizoncroissance.net

Version numérique des derniers magazines Horizon Croissance disponibles sur le site www.horizoncroissance.net

Oui je m'abonne au magazine Horizon Croissance pour 1 an à partir du N°9 au prix de 22 euros au lieu de 23.60 euros.

Je recevrai 4 numéros.

(en cas de livraison hors France Métropolitaine, je rajoute 3 euros pour les frais d'expédition, soit un total de 25 euros).

- Je souhaite recevoir exemplaires du numéro 1, au prix unitaire de 5,90 euros*
- Je souhaite recevoir exemplaires du numéro 2, au prix unitaire de 5,90 euros*
- Je souhaite recevoir exemplaires du numéro 3, au prix unitaire de 5,90 euros*
- Je souhaite recevoir exemplaires du numéro 4, au prix unitaire de 5,90 euros*
- Je souhaite recevoir exemplaires du numéro 5, au prix unitaire de 5,90 euros*
- Je souhaite recevoir exemplaires du numéro 6, au prix unitaire de 5,90 euros*
- Je souhaite recevoir exemplaires du numéro 7, au prix unitaire de 5,90 euros*
- Je souhaite recevoir exemplaires du numéro 8, au prix unitaire de 5,90 euros*
- Je souhaite recevoir exemplaires du numéro 9, au prix unitaire de 5,90 euros*
- Je souhaite recevoir exemplaires du numéro 10 au prix unitaire de 5,90 euros*
- Je souhaite recevoir exemplaires du numéro 11 au prix unitaire de 5,90 euros*

*en cas de livraison hors France Métropolitaine, je rajoute 1 euro pour les frais d'expédition, soit un total unitaire de 6,90 euros.

Je joins dès à présent mon règlement à l'ordre de CAP MEDIA INVEST soit la somme de.....euros.

par CB N° (paiement sécurisé) :

Expire le : 3 derniers chiffres (Au dos de la CB) :

par chèque bancaire ou postal

Je souhaite recevoir une facture acquittée Date et signature obligatoire :

Adresse de livraison :

Nom : _____

Prénom : _____

Société : _____

Service : _____

Adresse : _____

Code Postal : _____

Ville : _____

Pays : _____

Tel : _____

E-mail : _____

Home sweet home, *en français ça se dit :* TV5MONDE

Musique
Jeunesse
Sports
Style de vie
Divertissement
Magazines
Cinéma
Musique
Jeunesse
Sports
Style de vie
Informations
internationales

89% des expatriés reçoivent **TV5MONDE.**

Sources : baromètre TNS Sofres - "Expatriés, votre vie nous intéresse" 2007-V5.

Contacts :

Mathilde Mangez
mathilde.mangez@tv5.org
+ 33 (0)1 44 18 55 73

Thomas Vincent
thomas.vincent@tv5.org
+33 (0)1 44 18 55 61

TV5MONDE

Préparation au départ

Ambassade - Associations - Douanes - Formalités de départ (check-list) - Immatriculation consulaire - Information - Interculturel - Passeport - Transport aérien de passagers - Location de Véhicule - Vente de véhicules HT - Visa -

> Préparation au départ

AIR France	Pages	44-45
AVIS	Pages	46-47
BAGAGE DU MONDE	Page	11
BAILLY INTERNATIONAL	Page	15
BERLITZ FRANCE SAS	Pages	90-91
CROWN RELOCATIONS	Pages	12-13
Direction Générale des Finances Publiques	Page	50
EEI	Page	79
EUROPCAR INTERNATIONAL	Page	49
EXECUTIVE RELOCATIONS	Pages	22-23
HELMA INTERNATIONAL	Page	75
IMA	Page	53
Maison des Français de l'Étranger (MFE)	Pages	42-43
SCHMIDT & KHALERT	Page	25
UBI ET ORBI	Page	48

Installation - vie pratique
Gestion des ressources humaines

Protection sociale
Emploi

Préparation au départ
Droit social - fiscalité

Santé - sécurité
Rémunération

Finance - patrimoine
Formation

Vous envoyez des salariés à l'étranger...

La Maison des Français
de l'étranger propose des solutions
adaptées à votre entreprise.

Accessible avec un code d'accès ou diffusé sur l'intranet de votre entreprise, l'ensemble de la documentation de la Maison des Français de l'étranger est à votre disposition :

- Vade-mecum sur l'expatriation
- Guides pratiques sur les pays
- Annuaire des ambassades et consulats
- Information sanitaire et médicale sur 220 villes dans le monde

→ **Contactez-nous : mfe@mfe.org • Tél. : 01 43 17 84 48**

www.mfe.org • www.cimed.org
Ministère des Affaires étrangères et européennes
Maison des Français de l'étranger
244 boulevard Saint-Germain 75303 Paris 07 SP
Tél. : 01 43 17 60 79 • Courriel : mfe@mfe.org

Carte d'identité

Forme juridique : organisme public

Effectif total : 8

Année de création : 1992

Liste des implantations :

Monde entier

Contacts

FEFFER Jean-Michel
Responsable de la MFE
jean-michel.feffer
@diplomatie.gouv.fr
01 43 17 84 90

Présentation, un peu d'histoire :

La Maison des Français de l'étranger est un service du Ministère des Affaires étrangères et européennes. Sa mission est d'informer les Français souhaitant vivre à l'étranger sur la situation dans leur futur pays d'accueil et de les conseiller sur tous les aspects pratiques et administratifs liés à l'expatriation mais aussi au retour en France.

Activités :

L'activité de la MFE s'articule autour de ce qui est sa vocation première, à savoir être un pôle «information» sur l'expatriation. Cette mission de service public s'exerce principalement à travers deux axes:

- accueil du public (métro «rue du Bac») dans une salle équipée multimédia, tous les jours ouverts de 14h à 17h,
- animation de deux sites Internet: www.mfe.org (site généraliste et institutionnel de l'expatriation) et www.cimed.org (site consacré à l'information «santé» dans plus de 200 villes dans le monde, au profit des voyageurs et expatriés).

La MFE propose également, sur rendez-vous, des consultations spécialisées sur des aspects très spécifiques à prendre en compte au moment de l'expatriation: permanences téléphoniques sur la fiscalité avec des experts du Centre des Impôts des non résidents (CINR), et sur la couverture sociale (maladie, retraite, chômage) - «coaching» d'expatriés (étude de projets professionnels) - correction de CV et de lettres de motivation en anglais, et enfin, une consultation sur l'immigration aux Etats-Unis avec un avocat américain. La MFE aide également les candidats à l'expatriation dans leur quête d'un emploi en les orientant vers les organismes publics et privés spécialisés sur l'emploi à l'international. La MFE participe aussi à divers salons et forums consacrés à la mobilité internationale.

Atouts :

- un accueil du public avec conseils personnalisés
- deux sites Internet avec fiches pratiques, portails pays (80), un forum de discussion très animé et plus de 500 sites français et étrangers référencés.
- consultations spécialisées et gratuites pour l'utilisateur

Produits et services :

- Les guides de la MFE: le «Livret du Français à l'étranger», mis en ligne et téléchargeable sur son site Internet, qui est un véritable mode d'emploi à l'usage des Français qui souhaitent s'expatrier et/ou qui sont déjà établis à l'étranger - «le retour en France»
- Dossiers pays (80) désormais en libre accès sur le site Internet de la MFE.
- Fiches «santé», en vente sur Internet (site du CIMED)
- Informations et conseils personnalisés sur les conditions de recherche et d'exercice d'un emploi, la protection sociale, la fiscalité, le logement, le cadre scolaire, la sécurité etc. à l'étranger.

Clients :

Pour mener à bien sa mission d'information et de conseils, la Maison des Français de l'étranger s'appuie sur un partenariat étroit avec les organismes suivants: la Caisse des Français de l'étranger (CFE), le groupe Taitbout, le Groupement des Assedic de la région parisienne (GARP), le Centre des liaisons européennes et internationales de sécurité sociale (CLEISS) et la Direction des Résidents à l'étranger et des services généraux (DRESG) au sein de la Direction générale des Finances publiques (DGFIP). La MFE fait désormais partie des membres permanents du Comité des usagers particuliers non résidents au sein de cette dernière direction.

Maison des Français de l'étranger (MFE)

Adresse :

244 boulevard Saint Germain

Code Postal : 75303

Ville : Paris 075SP

Pays : FRANCE

Telephone : 01 43 17 60 79

Fax : 01 43 17 84 67

Site web : www.mfe.org

E mail : mfe@mfe.org

Installation - vie pratique
Internet

Préparation au départ
Ambassade

Préparation au départ
Immatriculation consulaire

Préparation au départ
Douanes

Santé - sécurité
Santé

news 21.tv

News21.tv c'est votre télé à la carte!

*Plus de
200 heures
de vidéos*

*La Web TV des Exportateurs,
des Expatriés et des DRH*

NEW YORK

*Découvrez
des **Focus Pays**,
des **Dossiers Experts**,
des **Interviews exclusives**,
des **Organismes à l'honneur**,
des **Chroniques Economiques...***

Carte d'identité

Forme juridique : SA
Effectif total : 71 654 (au 31/03/04)
Année de création : 1933

Liste des implantations :
84 pays - 189 destinations

Présentation, un peu d'histoire :

Air France est née le 7 octobre 1933 à l'aéroport du Bourget. Nationalisée après la guerre, elle devient Compagnie Nationale le 16 juin 1948. Elle prend le contrôle d'Air Inter et de UTA le 12 janvier 1990. Partiellement privatisée le 10 février 1999, elle fonde l'alliance SkyTeam le 22 juin 2000. Depuis le 5 mai 2004, grâce à son rapprochement avec KLM, le Groupe Air France se situe au 1er rang mondial en terme de chiffre d'affaires. En septembre 2004, l'alliance globale SkyTeam réunit Aeromexico, Alitalia, Continental Airlines, CSA Czech Airlines, Delta, KLM Royal Dutch Airlines, Korean Air et Northwest Airlines, représentant 21 % de parts du marché mondial.

Activités :

Air France est présente sur les 4 principales activités du transport aérien : le transport des passagers (1ère Cie en Europe), le transport de marchandises (4ème rang mondial), l'entretien (2ème référence mondiale), et la formation.

Atouts :

Air France dessert 189 destinations dans 84 pays. Avec Continental, KLM et Northwest, SkyTeam offre à ses passagers plus de 14 000 vols quotidiens vers 658 destinations dans 137 pays. Le hub de Roissy est aujourd'hui le plus performant des aéroports européens pour le plus grand nombre de correspondances. Son programme est d'une grande qualité, avec un nombre élevé de vols domestiques et européens et un pourcentage record (93 %) de vols long-courriers sans escale qui place la Compagnie au 1er rang des principaux transporteurs européens.

Produits et services

Air France introduit progressivement une nouvelle harmonie dans les cabines l'Espace Première et l'Espace Affaires de ses avions long-courriers.

Pour mieux répondre aux attentes de la clientèle, Air France lance une nouvelle gamme tarifaire sur ses vols domestiques et européens : plus simple, elle offre des petits prix en semaine aussi.

Sur les vols long-courriers et vers les DOM, les Tempo pour tous proposent une gamme de tarifs dégressifs; plus vous réservez tôt, plus vous êtes gagnant.

Pour la clientèle Affaire, la Carte d'Abonnement France Métropolitaine offre des réductions de 25 à 30 % et des avantages exclusifs sur les vols domestiques alors que la Carte Corporate Premio cumule les avantages de la carte d'Abonnement avec une carte de paiement American Express.

En mai 2004, Air France a lancé un programme spécialement conçu pour les petites et moyennes entreprises : VoyageurRewards. Ce contrat, totalement gratuit, offre des avantages à l'entreprise (points transformables en billets d'avion, surclassements...) et permet aux voyageurs de l'entreprise, adhérant au programme Flying Blue, de continuer à gagner des Miles à titre individuel.

Le développement rapide de e-services rend l'avion plus facile : billet électronique, enregistrement sur les bornes libre-service en aéroport ou directement chez vous sur internet, téléchargement des horaires de poche sur votre ordinateur ou assistant personnel etc.....

Son programme de fidélité Flying Blue (commun à Air France et à KLM) a déjà séduit plus de 3 millions d'adhérents en France et ne cesse de se renforcer de nombreux accords de partenariats toujours plus attractifs.

Pour en savoir plus, connectez-vous sur notre site : www.airfrance.com, téléphonez au 0820 820 820 (0,12 E ttc/mn) ou renseignez-vous dans votre agence de voyages.

AIR FRANCE

Adresse :
30, avenue Léon
Gaumont
Code Postal :
75020
Ville :
Paris
Pays :
FRANCE
Telephone :
01 41 56 78 00
Site web :
www.airfrance.com

Préparation au départ
Transport aérien de
passagers

Formule "Séjour en France"

Français résidant à l'étranger, pour un séjour sans soucis, choisissez le meilleur tarif tout compris*

- Kilométrage illimité
- Rachats partiels de franchise collision et vol (CDW - TPC)
- Assurance des personnes transportées (PAI)
- Surcharge aéroport / gare
- Participation au coût d'immatriculation (PCI)
- Retour gratuit dans une agence différente de celle de départ (France continentale uniquement)
- **Suppression totale des franchises pour les locations de 14 jours et plus (Pack Protection +)**

**Contactez votre agence Avis la plus proche ou avis.fr / Spécial expatriés
Informations et Réservations également au +33 (0) 1 70 99 35 88**

* Produit pour des locations de 3 jours minimum jusqu'à 90 jours maximum. Offre soumise à conditions, prix TTC

AVIS

We try harder.*

* Décidés à faire mille fois plus

Carte d'identité

Forme juridique : NC
Effectif total : NC
Année de création : NC

Liste des implantations :
Monde entier

Contacts

ROLLAND Jean-Francois
Inbound Leisure Sales Manager
jean-francois.olland@avis-location.fr
+33 (0)1 49 06 67 10

Présentation, un peu d'histoire :

«Créé en 1946 par Warren Avis aux Etats-Unis, Avis s'est rapidement développé pour devenir un réseau international. Où que vous soyez dans le monde, vous vous trouverez à proximité d'une agence Avis. Aujourd'hui, le réseau international Avis couvre 149 pays, dispose de plus de 330 000 véhicules et compte 5000 points de vente, dont 1250 dans les plus grands aéroports.

Activités :

Location de Voitures

Produits et services :

En complément des produits classiques de locations de voitures dans le monde, Avis France propose un produit spécifique pour les français résidant à l'étranger : la formule «Séjour en France». Un produit tout inclus que vous pouvez retrouver auprès de votre agence Avis dans votre pays d'expatriation, sur www.avis.fr / special expatriés ou au +33 (0)1 70 99 35 88

AVIS Location de Voiture

Adresse :

Tour Manhattan - La
Défense

2 / 5-6 place de l'Iris

Code Postal :
92095

Ville :

Paris La Défense cedex

Pays :

FRANCE

Telephone :

+33 (0)1 49 06 68 68

Fax :

+33 (0)1 40 90 01 51

Site web :

www.avis.fr

Préparation au départ
Location de véhicule

Ubi et Orbi

Adresse : 16, Boulevard
du Parc
Code Postal : 92200
Ville : Neuilly sur Seine
Pays : FRANCE
Tel : 06 77 44 00 89
Fax : 01 44 89 43 98
Site web :
www.ubi-orbi.com
E mail :
ubi-orbi@club-internet.fr

Contact

Ubi et Orbi
Ubi-Orbi@club-internet.fr
06 77 44 00 89

Préparation au départ
Interculturel

Liste des implantations :
France

Carte d'identité

Forme juridique :
Consultants indépendants
Effectif total : 7
Année de création : 2007

Présentation, un peu d'histoire :

Ubi et Orbi est un label né de l'association de professionnels multiculturels ayant vécu dans plusieurs pays. Pédagogues, praticiens et chercheurs, ils transmettent leur savoir-faire et leur expérience par l'intermédiaire d'une méthode universelle de préparation à l'interculturalité.

Activités :

Formation, Conseil, Accompagnement dans la préparation à l'expatriation, à la compréhension de l'interculturel, au management et au marketing international.

Atouts :

Les méthodes créées par Ubi et Orbi sont universelles et uniques. Universelles parce qu'elles s'appliquent à tout contexte culturel et uniques parce qu'il s'agit des seules à utiliser des simulations qui incluent le déplacement à l'étranger pendant la formation. Ce sont des formations de long terme et sur mesure, qui associent l'acquisition des compétences d'expatriation aux compétences techniques que l'expatrié devra utiliser dans son travail à l'étranger selon son poste (management, marketing...)

Produits et services :

UbiExpat – Formation à l'expatriation avant départ avec déplacement à l'étranger, accompagnement lors de la visite de reconnaissance et suivi tout au long de la période d'expatriation avec préparation pour le retour. UbiExpat s'applique à l'expatrié(e) et à sa famille.

UbiKid – Formation des enfants expatriés par l'utilisation d'une méthode ludique unique.

UbiPro – Formation et accompagnement de professionnels amenés à travailler dans un environnement multiculturel sans s'expatrier.

La nouvelle télé communautaire
des expatriés et de leurs proches...

expatriation.tv

DEPOSEZ

vos vidéos

gratuitement,

CREEZ

vos salons vidéos,

PARTAGEZ

vos avis sur l'actualité,

vos moments de vie,

vos coups de coeur,

vos coups de colère...

Expatriés,

cette télé est la vôtre!

Carte d'identité

Forme juridique : SAS
 Effectif total : 7700
 Année de création : 1949
 Dernier chiffre d'affaire : 2047 Millions
 (en Euros et HT)
 Chiffre d'affaire N-1 : 1544 Millions
 (en Euros et HT)

Liste des implantations :
 160 pays

Contacts

Pour les clients Business :

Stéphane Pozzati
 Chef des Ventes Télévente
 +33 1 30 96 16 83
 Stephane.Pozzati@europcar.com

Pour les clients Loisirs :

Nicolas Durand
 Chef des Ventes TO et Réceptif
 Loisirs
 +33 1 30 44 93 92
 nicolas.durand@europcar.com

Présentation, un peu d'histoire :

Fondé en 1949 à Paris, Europcar est le premier loueur international d'origine européenne et le leader de la location de véhicules de courte durée sur ce même marché géographique. Les principaux actionnaires d'Europcar ont été successivement Renault, Accor, Volkswagen et, aujourd'hui Eurazeo, société d'investissements française. Europcar est le partenaire privilégié de grands acteurs du tourisme tels que Accor, Easyjet, Thalys.... Depuis juin 2007, Europcar est le premier loueur à proposer des véhicules non-fumeur.

Activités :

Location de véhicules de tourisme (de l'économique à la familiale), de véhicules utilitaires de 3 au 20 m3 avec hayon, et de scooters et e-Solex (Solex électrique) en courte durée.

Atouts :

2 047 millions d'Euro en 2007

7 700 salariés à travers le monde

Une flotte moyenne de 216 000 véhicules

Plus de 5 300 agences réparties dans 160 pays dont 530 en France.

Près de 10 300 000 de contrats de location enregistrés en 2007.

Position de N°1 renforcée en Europe par l'acquisition de Vanguard EMEA (National et Alamo)

Produits et services :

Location à la semaine et plus

Location de week-ends

Location de véhicules Prestige

Formule d'abonnement «Auto Liberté» pour louer à prix préférentiels «la voiture que je veux quand je veux» ainsi que les cartes de fidélité Funway (pour les clients loisirs) et Privilège Business (pour les clients professionnels)

Tarifs préférentiels pour expatriés « Destination France »

Location de scooters et d'E-solex

Location pour pré-acheminement et post-acheminement aéroport : «Navette Express»

Clients / Références

Loisirs : Groupe TUI dont Nouvelles Frontières, Go Voyages...

Sociétés : EDF, Total...

EUROPCAR

Adresse :
 3, avenue du centre
 Code Postal :
 78881
 Ville :
 Saint Quentin en Yvelines
 Cedex
 Pays :
 FRANCE
 Telephone :
 01 30 44 90 00
 Fax :
 01 30 44 93 55
 Site web :
 www.europcar.com
 E mail :
 Nicolas.Durand@europcar.com
 (clients loisirs)

 Stephane.Pozzati@europcar.com
 (clients business)

Préparation au départ
 Formalités de départ
 (check-list)

Installation - vie pratique
 Location de Véhicule

Liberté • Égalité • Fraternité

RÉPUBLIQUE FRANÇAISE

MINISTÈRE DU BUDGET
DES COMPTES PUBLICS
ET DE LA FONCTION PUBLIQUE

Bercy au service de votre développement international

SALARIÉS EXERÇANT
LEUR ACTIVITÉ
HORS DE FRANCE

VOUS QUITTEZ LA FRANCE
VOUS RÉSIDEZ HORS DE FRANCE
VOUS RENTREZ EN FRANCE

MODALITÉS D'IMPOSITION
ET DE PAIEMENT

**Chefs d'entreprises,
vous envoyez des salariés
exercer leur activité
hors de France...**

Ce qu'il leur faut savoir s'ils :

- quittent la France
- résident hors de France
- rentrent en France

...modalités d'imposition et de paiement

www.impots.gouv.fr

DIRECTION GÉNÉRALE DES
FINANCES PUBLIQUES

Santé - sécurité

Assistance - Bilan de santé - Evacuation - Frais de santé - Gestion de crise - Information médicale - Ingénierie médicale - Kidnapping, otages - Piraterie - Protection des personnes - Rapatriement - Rapatriement sanitaire - Risque politique - Santé - Sécurité/sûreté - V.M.A.E. (Visite Médicale Avant Expatriation) - Vaccins - Visite médicale

> Santé - sécurité

CIGNA	Page 35
GROUPE TAITBOUT	Page 36
ICAS	Page 52
IMA	Page 53
MONDIAL ASSISTANCE	Pages 54-55
VANBREDA INTERNATIONAL	Pages 32-33

Installation - vie pratique

Protection sociale

Préparation au départ

Santé - sécurité

Finance - patrimoine

Gestion des ressources
humaines

Emploi

Droit social - fiscalité

Rémunération

Formation

ICAS France

Adresse : 68, Rue du
Faubourg Saint Honoré
Code Postal : 75008
Ville : Paris
Pays : FRANCE
Tel : +33173016667
Fax : +33140229485
Site web :
www.icas.fr
E mail :
contact@icas.fr

Contact

WALPOL Martine
Directrice Ressources et
Developpement
Mwalpole@Icas.Fr
0686819753

Santé - sécurité

Assistance

Gestion des ressources humaines

Entretiens d'évaluations

Santé - sécurité

Gestion de crise

Liste des implantations :

Monde entier
Europe
Afrique du Sud
Amérique du Sud
Inde

Carte d'identité

Forme juridique : SARL
Effectif total : 10
Année de création : 1998

Présentation, un peu d'histoire :

Spécialiste de l'accompagnement psychologique des salariés d'entreprises et de leur famille à travers le monde. Les centres d'appels d'ICAS fonctionnent 24h/24 7 jours/7 dans plus de 15 langues, des psychologues en ligne directe
ICAS Groupe : depuis 1987. Aujourd'hui : 500 entreprises clientes et 2 millions de salariés couverts
ICAS France : depuis 1998. De grands groupes, des PME et des Collectivités locales, plus de 500000 personnes couvertes

Activités :

Programmes d'Accompagnement psychologique des salariés et des entreprises(PAE)
Gestion psychologique des situations de crise en entreprise
Audits, conseils, formations

Atouts :

Une présence mondiale, en 24/7
Des procédures standard, éprouvées et adaptées à la culture de chaque pays
Des professionnels hautement qualifiés
Avec vous, avec chacun d'eux

Produits et services :

« PASS Conseils et Formations »
Gestion des risques psychosociaux: audits, conseils, formations, évaluations
« PASS Incidents Critiques »
Gestion psychologique et post traumatiques des crises (accident, suicide, catastrophe naturelle...)
Présence sur site et hot line
« PASS 24/7 »
Espace d'écoute et d'information Psychologues en ligne directe 24h/24, écoute et soutien psychologique.
Orientation, accompagnement des situations de changement (expatriation, retraite..)

News21.tv c'est votre télé à la carte!

**La Web TV
des Exportateurs,
des Expatriés
et des DRH**

news 21.tv

Découvrez

**des Focus Pays, des Dossiers Experts, des Interviews exclusives,
des Organismes à l'honneur, des Chroniques Economiques...**

Plus de 200 heures de vidéos

Carte d'identité

Forme juridique : SA
Effectif total : 2092
Année de création : 1981
Dernier chiffre d'affaire :
année 2007 : 395 Millions
(en Euros et HT)

Liste des implantations :
Monde entier

Contacts

CLÉMENT Benjamin
Chargé de développement
commercial
benjamin.clement@ima.eu
05 49 34 74 63

DELAGE Jeanine
Chef de marché
jeanine.delage@ima.eu
05 49 34 79 51

CARLU Martine
Directrice du département Marketing et
Commercial
martine.carlu@ima.eu
05 49 34 79 59

Présentation, un peu d'histoire :

IMA a été créé en 1981 à l'initiative de 3 grandes mutuelles d'assurance, la MAIF, la MAAF et la MACIF, désireuses d'apporter à leurs sociétaires des prestations d'assistance de qualité en mutualisant leurs ressources. La première mission d'IMA consiste à apporter une assistance humaine, médicale ou technique aux 38 millions d'assurés des mutuelles actionnaires, soit à plus d'un français sur deux. De nombreux clients, dont 145 mutuelles santé l'ont sollicité pour assister leurs assurés, soit 13 millions de personnes. Au total, ce sont plus de 50 millions de personnes qui, au quotidien, bénéficient potentiellement du savoir-faire d'IMA.

Activités :

En France, comme partout dans le monde, le Groupe IMA intervient pour aider les personnes en difficultés, 24 h/24 et 7 j/7. Que le bénéficiaire soit chez lui (assistance habitation, télésurveillance, service à la personne), en déplacement avec ou sans son véhicule (assistance aux personnes et aux véhicules, appel d'urgence géolocalisé, localisation du véhicule en cas de vol, surveillance du véhicule, télédiagnostic...), en voyage touristique ou professionnel (assistance médicale, gestion des frais médicaux) ou encore expatrié, IMA répond présent en proposant la solution appropriée.

Atouts :

Présent dans le monde entier, le Groupe IMA s'appuie sur un réseau de 55 000 prestataires rigoureusement sélectionnés. Ainsi, en matière d'assistance, le Groupe IMA a notamment labellisé 7578 établissements de soin à travers le monde en fonction des pathologies et des moyens techniques nécessaires, qui servent soit de plateforme de transit, soit de plateforme d'intervention chirurgicale ou de soin. Le Groupe a développé grâce à la télémédecine un produit particulièrement adapté à la problématique de l'expatriation. Il est aussi en mesure de transmettre des données électroniques médicales objectives (électrocardiogramme, imagerie médicale...) et de permettre le cas échéant, l'accès à un avis médical complémentaire spécialisé. Il dispose notamment d'une capacité à intervenir à toutes les étapes de la gestion de crise avec des opérations conduites sur les 5 continents.

Produits :

L'assistance médicale d'IMA est notamment destinée aux salariés des entreprises dès lors qu'ils sont :
- expatriés,
- en mission,
- impatriés et transnationaux,
- en déplacement par rapport à leur lieu d'affectation.

Dans ce contexte, IMA assume le transport sanitaire vers une structure médicale labellisée adaptée, la gestion du tiers payant hospitalier, le rapatriement sanitaire, le rapatriement de corps ou le retour pour décès d'un proche. IMA propose également d'autres prestations telles que la prise en charge du suivi psychologique en cas d'évènement traumatisant. IMA offre aussi des services d'assistance en cas de vol, perte ou destruction de papiers (avance de fonds). Par ailleurs, IMA propose des services de renseignements médicaux, administratifs et vie pratique permettant le meilleur accompagnement des expatriés, que ce soit au moment du départ ou lors du retour.

Clients / Références :

La majorité des mutuelles d'assurances françaises, des sociétés d'assurances étrangères, la Mutualité Française, des institutions de prévoyance, des groupes banque-assurances, des constructeurs automobiles, un groupe de presse, des groupes industriels...

Inter Mutuelles Assistance

Adresse :
118 avenue de Paris
BP 8000
Code Postal :
79033
Ville :
Niort cedex 9
Pays :
FRANCE
Telephone :
+33 (0) 5 49 347 347
Fax :
+33 (0) 5 49 34 76 43
Site web :
<http://www.ima.eu>
Email :
ima@ima.eu

Santé - sécurité
Assistance

Santé - sécurité
Rapatriement sanitaire

Préparation au départ
Information

En déplacement,
il y a des moments
où l'on se sent
seul au monde...

À VOS CÔTÉS **PARTOUT DANS LE MONDE.**

La vie est imprévisible, surtout en voyage. Mondial Assistance est à vos côtés pour offrir à vos clients des solutions d'assistance et d'assurance voyage adaptées à leurs situations. Nos équipes se mobilisent 7j/7 et 24h/24 pour assurer aux voyageurs une prise en charge rapide et efficace partout dans le monde.

 **MONDIAL
ASSISTANCE**

En confiance, on avance.

Carte d'identité

Effectif total : 9356

Dernier chiffre d'affaire : 1,523 Milliards
dont 323 Millions pour la France

(en Euros et HT)

Liste des implantations :

France et
Monde entier

Contacts

KHAZAL Magali
Responsable Grand Compte Mobilité
direction.commerciale.pole.vlm@
mondial-assistance.fr
01 49 93 29 39

CHOPIN Céline
Directeur commercial du Pôle Voyages,
Loisirs et Mobilité - France
direction.commerciale.pole.vlm@
mondial-assistance.fr
01 49 93 29 39

Présentation, un peu d'histoire :

Mondial Assistance France appartient au Groupe Mondial Assistance, aujourd'hui le leader international de l'assistance et de l'assurance voyage. Mondial Assistance met ses années d'expérience au service de ses clients pour leur offrir en toutes circonstances le meilleur niveau de prestation qu'il s'agisse d'un service de la vie quotidienne ou d'une intervention à l'autre bout du monde.

Activités :

Assistance et Assurance Voyages.

Chaque année, plus d'1,2 million de dossiers d'assistance et d'assurance voyage sont gérés par nos équipes françaises.

Atouts :

Mondial Assistance propose à ses clients des solutions innovantes conçues sur mesure pour répondre à leurs besoins particuliers. En toutes circonstances, le groupe intervient en temps réel, dans la vie quotidienne et partout dans le monde pour porter aide ou assistance 24h/24 aux bénéficiaires de ses services.

Produits :

Expatriations, voyages d'affaires, produits standards et offres sur mesure. Frais de santé, formation sécuritaire, géolocalisation, médicalisation d'endroit isolé et médicalisation de séminaire.

Clients / Références :

Partenariats mobilité :

- AGF
- Dior
- EADS
- Roche
- Vanbreda

Mondial Assistance

Adresse :

54 rue de Londres

Code Postal :
75394

Ville :

Paris

Pays :

FRANCE

Telephone :

01 53 05 86 00

Site web :

www.mondial-assistance.fr

Santé - sécurité
Assistance

Santé - sécurité
Rapatriement

Santé - sécurité
Rapatriement sanitaire

Préparation au départ
Information

Protection sociale
Assurance

Finance - patrimoine

Assurance vie - Banque - Epargne - Gestion de patrimoine - Placements financiers - Transfert de fonds

> Finance - patrimoine

BNP PARIBAS

Page 61

BANQUE TRANSATLANTIQUE

Pages 58-59

Installation - vie pratique
Gestion des ressources
humaines

Protection sociale
Emploi

Préparation au départ
Droit social - fiscalité

Santé - sécurité
Rémunération

Finance - patrimoine
Formation

LA BANQUE DES FRANÇAIS À L'ÉTRANGER

CIC *Banque Transatlantique*

26 avenue Franklin D. Roosevelt
75008 Paris

Tél. + 33 (0)1 56 88 77 77 - Fax + 33 (0)1 42 25 33 33

www.banquetransatlantique.com

FILIALES

**Banque Transatlantique
Luxembourg**
17 Côte d'Eich - BP 884
L 2018 Luxembourg
Tel : + 352 46 99 891
Fax : + 352 46 89 222
mutbank@e-i.com

BLC GESTION
26, avenue Franklin D. Roosevelt
75008 Paris
Tel : + 33 (0)1 56 88 76 90
Fax : + 33 (0)1 56 88 76 99
info@blc.fr

**Banque Transatlantique
Belgium**
Rue de Crayer, 14
B 1000 Bruxelles Belgique
Tel : + 32 2 626 02 70
Fax : + 32 2 626 02 71
btb@banquetransatlantique.be

**Banque Transatlantique
Jersey Limited**
PO Box 206-47/49 La Motte Street
St Helier - Jersey JE4 OXR
Channel Islands
Tel : +44 1534 881 471
Fax : + 44 1534 881 473
btjersey@banquetransatlantique.com

BUREAUX DE REPRÉSENTATION

Londres - btlondres@banquetransatlantique.com • **Washington** - btwashington@banquetransatlantique.com • **Singapour** - btsingapour@banquetransatlantique.com

Carte d'identité

Forme juridique : SA

Effectif total : 215

Année de création : 1881

Contacts

Service Clientèle Internationale
Email :
infomi@banquetransatlantique.com
Tel : +33.1.56.88.73.77

Présentation, un peu d'histoire :

L'EXPERTISE DU SPÉCIALISTE DES EXPATRIÉS ADOSSÉE À LA PUISSANCE D'UN GRAND GROUPE
Créée en 1881 par Eugène Pereire pour financer l'essor des transports internationaux, la Banque Transatlantique ne tarde pas à développer sa clientèle privée, notamment à l'étranger. En 1933, elle devint la banque des diplomates et des français de l'étranger. Avec ses bureaux de Londres, Singapour et Washington, plus de 220 correspondants bancaires dans 170 pays et l'appui du groupe Crédit Mutuel CIC, la Banque Transatlantique offre aujourd'hui à sa clientèle expatriée les atouts conjoints de la puissance d'un groupe financier majeur, de l'expertise de ses spécialistes et du confort d'un service personnalisé.

Activités :

Gestion Patrimoniale et Internationale
Gestion des Plans d'achats d'actions et de stock options
Gestion Privée

Atouts :

Leader sur ce marché, la Banque Transatlantique propose à ses clients des produits et des solutions adaptés à leur situation d'expatriés. La Banque Transatlantique a développé ses compétences sur tous les types de mobilité internationale : français à l'étranger, étrangers en France et étrangers à l'étranger. Partenaire de référence des grandes entreprises qui expatrient à travers le monde entier, la Banque Transatlantique accompagne leurs salariés en mobilité internationale en leur proposant une gestion de leurs comptes bancaires et de leur patrimoine parfaitement adaptées à leur nouveau pays de résidence et à leur statut fiscal. Le développement de son activité de gestion des plans d'achats d'actions et de stock options est un signe fort de sa constante préoccupation d'être au plus près des évolutions du profil patrimonial de ses clients. La Banque Transatlantique accorde également une grande importance à la prise en compte des domaines clés qui participent à la réussite d'une expatriation, même lorsque ces domaines relèvent de secteurs d'activité extra-bancaires comme la protection sociale (produit Transat Expat Santé) ou bien la formation interculturelle (participation dans la société TerresNeuves, spécialiste de l'interculturel).

Produits et services :

Des Services bancaires

Les services bancaires de la Banque Transatlantique prennent en compte l'éloignement géographique de ses clients. Les demandes clientèle sont accueillies par le centre de contacts Transat Accueil Client qui apporte une réponse immédiate aux opérations les plus courantes. Pour les opérations plus complexes, ou bien à la demande, le client est mis en relation avec son conseiller patrimonial entouré en permanence d'une équipe d'experts de la fiscalité internationale et de l'ingénierie patrimoniale.

Des Produits financiers

La Banque Transatlantique innove régulièrement en créant des produits financiers qui s'intègrent idéalement dans la stratégie patrimoniale de ses clients expatriés. En matière de gestion de patrimoine, la Banque Transatlantique capitalise de manière continue sur les compétences de ses collaborateurs pour analyser les situations patrimoniales de ses clients et, avec eux, déterminer et dépasser leurs objectifs patrimoniaux. Des Produits extra-bancaires Transat Services apporte aux clients de la Banque Transatlantique une réponse à toutes leurs préoccupations extra-bancaires. Transat Expat Santé est aujourd'hui l'un des meilleurs produits de protection sociale individuelle pour les expatriés.

Banque

Transatlantique

Adresse :

26 avenue Franklin D.
Roosevelt

Code Postal :

75008

Ville :

Paris

Pays :

FRANCE

Telephone :

+33.1.56.88.73.77

Fax :

+33.1.56.88.76.59

Site web :

www.banquetransatlantique.
com

E mail :

infomi@banquetransatlantique.
com

Finance - patrimoine
Banque

Installation - vie pratique
Compte bancaire

Finance - patrimoine
Gestion de patrimoine

Finance - patrimoine
Epargne

Finance - patrimoine
Transfert de fonds

Finance - patrimoine
Assurance vie

Finance - patrimoine
Placements financiers

Liberté • Égalité • Fraternité
RÉPUBLIQUE FRANÇAISE

MINISTÈRE DU BUDGET
DES COMPTES PUBLICS
ET DE LA FONCTION PUBLIQUE

Bercy au service de votre développement international

SALARIÉS EXERÇANT
LEUR ACTIVITÉ
HORS DE FRANCE

VOUS QUITTEZ LA FRANCE
VOUS RÉSIDEZ HORS DE FRANCE
VOUS RENTREZ EN FRANCE

MODALITÉS D'IMPOSITION
ET DE PAIEMENT

**Chefs d'entreprises,
vous envoyez des salariés
exercer leur activité
hors de France...**

Ce qu'il leur faut savoir s'ils :

- quittent la France
- résident hors de France
- rentrent en France

...modalités d'imposition et de paiement

www.impots.gouv.fr

DIRECTION GÉNÉRALE DES
FINANCES PUBLIQUES

Carte d'identité

Forme juridique : SA
Effectif total : 168 100 (à mars 2008)
Année de création : 1848

Liste des implantations :

Monde entier
Europe
Etats-Unis
Afrique
Asie

Présentation, un peu d'histoire :

BNP Paribas est née en 2000 de la fusion de deux banques historiques BNP et Paribas :
- aujourd'hui, l'une des premières banques de la zone euro, par l'importance de ses résultats et sa capitalisation boursière
- un des premiers réseaux bancaires internationaux avec une présence en Europe, mais aussi aux Etats Unis, Afrique, Moyen Orient...

Activités :

Toute la gamme des produits bancaires, la gestion Patrimoniale et Internationale, l'Assurance & Assistance, l'Immobilier...

Atouts :

- Présente dans plus de 85 pays dans le monde,
- Un accompagnement personnalisé tout au long de votre expatriation.

Produits et services :

- des offres Monde Expat' et Globe Student dédiées aux expatriés et étudiants à l'étranger/VIE pour simplifier vos démarches à distance et garantir des transferts internationaux à prix réduits, quelle que soit la banque de votre pays de destination
- un guide de l'expatriation et un site Internet dédié pour vous conseiller dans toutes les étapes de votre projet (avant, pendant et au retour) en fonction de votre situation familiale et fiscale
- tous les services en ligne de la banque (consultation, transactions sur les comptes et la bourse)
- des spécialistes du crédit, des assurances/assistance, de la gestion immobilière et de la gestion patrimoniale d'un grand groupe international, à votre disposition.

BNP PARIBAS

Adresse :
16 Bd des Italiens
Code Postal : 75009
Ville : Paris
Pays : FRANCE
Tel : 0820 820 001
Site web :
www.bnpparibas.net/expatries
E mail :
muriel.kimmerlin@bnpparibas.com

Contact

KIMMERLIN Muriel
Responsable Marché Clientèle
Internationale
muriel.kimmerlin@bnpparibas.com
01 55 77 52 58

 Finance - patrimoine
Banque
Finance - patrimoine
Gestion de patrimoine
Protection sociale
Assurance

La nouvelle télé communautaire
des expatriés et de leurs proches...

expatriation.tv

DEPOSEZ

vos vidéos

gratuitement,

CREEZ

vos salons vidéos,

PARTAGEZ

vos avis sur l'actualité,

vos moments de vie,

vos coups de coeur,

vos coups de colère...

Expatriés,

cette télé est la vôtre!

news 21.tv

News21.tv c'est votre télé à la carte!

*Plus de
200 heures
de vidéos*

*La Web TV des Exportateurs,
des Expatriés et des DRH*

NEW YORK

*Découvrez
des **Focus Pays**,
des **Dossiers Experts**,
des **Interviews exclusives**,
des **Organismes à l'honneur**,
des **Chroniques Economiques...***

Accompagnement de projets RHI - Audit RH - Carrières duales - Coaching - Conseil (mobilité internationale) - Entretiens d'évaluations - Mobilité internationale - Outsourcing - Logiciel

> Gestion des ressources humaines

AIRINC EUROPE S.A.	PAGES	66-67
BERLITZ FRANCE SAS	PAGES	90-91
CROWN RELOCATIONS	PAGES	12-13
CSE MOBILITE	PAGE	11
DYMENTIS	PAGE	75
ECA INTERNATIONAL	PAGES	68-69
EEI	PAGE	79
EURO LONDON APPOINTMENTS	PAGE	73
EUROCOST	PAGE	87
EXPATRIUM INTERNATIONAL LTD	PAGE	71
HELMA INTERNATIONAL	PAGE	75
ICAS	PAGE	52
INTERDEAN	PAGES	16-17
IOTA SA	PAGE	73
ORC WORLDWIDE	PAGES	64-65
SCHMIDT & KHALERT	PAGE	25
VANBREDA INTERNATIONAL	PAGES	32-33

Benchmarking • Groupes de progrès
Analyse et banque de données • Conseil

Rémunération globale

Mobilité internationale
Modèle de rémunération SIRS®
Stratégie de rémunération

Gestion globale des ressources humaines

Stratégie RH et gestion des talents
Diversité et égalité professionnelle
Réglementation internationale en hygiène et sécurité
Politiques de relations sociales et d'emploi

ONG • Multinationales • PME
Institutions gouvernementales

ORC Worldwide : votre conseil en rémunérations internationales

- **Conseil** : études de rémunération nette / brute expatriée, conception de politiques d'expatriation et chartes de mobilité internationale, enquêtes d'opinion et de satisfaction
- **La première banque de données en mobilité internationale** : informations sur le coût de la vie et avantages expatriés dans 375 villes d'affectation, utilisées par 2 500 clients et nombreuses enquêtes attirant plusieurs centaines de participants
- **Groupes de progrès** : partage d'informations dans un cadre confidentiel entre décideurs des ressources humaines
- **Benchmarking** : analyses comparatives et recommandations pour une veille concurrentielle

Chicago
Dallas
Dubai
Londres
Los Angeles
Melbourne
Munich
New York
Paris
Sacramento
San Francisco
Singapour
Tokyo
Washington
Wellington

ORC Worldwide

Organization Resources Counselors, Inc.
36, rue des Petits Champs
75002 Paris

Tél : 33/(0)1 42 61 67 09
Fax : 33/(0)1 42 60 11 22
E-mail : infoparis@orcww.com

orcworldwide.com

Carte d'identité

Forme juridique : Société de droit étranger
Effectif total : 300
Année de création : 1926 (USA) – 1973
(Europe)

Liste des implantations :

Europe
Moyen-Orient
Japon
Australie
Amérique du Nord
Amérique du Sud

Contacts

TARDIVEL Martine
Directrice
martine.tardivel@orcww.com
33/(0)1 42 61 67 09

SANZ Marie-Thérèse
Consultante
marietherese.sanz@orcww.com
33/(0)1 42 61 67 09

Présentation, un peu d'histoire :

Les origines d'ORC remontent à 1922, lorsque John D. Rockefeller Jr constitua une équipe qualifiée de conseils en relations sociales.

Outre ses activités en gestion globale des ressources humaines, ORC est expert en rémunération globale et occupe une place de pionnier dans la mobilité internationale, notamment en ayant créé - dans les années 1950 - l'approche d'égalisation de la rémunération des expatriés entre pays d'origine et lieu d'affectation, mieux connue sous le nom de «ORC Balance Sheet», appliquée encore aujourd'hui au niveau mondial par une grande majorité des entreprises.

Activités :

Conseil en gestion globale des ressources humaines et en rémunérations internationales : Conseil, Banque de données, Groupes de progrès & Benchmarking.

Atouts :

ORC accompagne ses clients au quotidien et dans toutes les phases de leur développement à l'international, quelle que soit l'activité ou la dimension de l'organisation (Multinationales, PME, ONG, Institutions gouvernementales).

ORC a pour vocation de proposer à ses clients une approche globale, en sachant associer ses données à des objectifs plus larges de politiques d'expatriation.

La qualité et l'étendue des données, disponibles à partir de 100 pays de référence vers 375 villes d'affectation, placent ORC au premier rang mondial des banques de données «expatriés».

Produits et services :

CONSEIL :

- Mise en place de politiques de mobilité internationale
- Elaboration de chartes et guides expatriés
- Enquêtes d'opinion et de satisfaction
- Etudes de rémunérations nettes et brutes (expatriés)
- Evaluations de postes

BANQUE DE DONNEES EN LIGNE :

- Indices de coût de vie (vers 375 villes / 180 pays)
- Informations logement - environnement locatif & scolaire
- Analyse statistique des budgets (Biens & Services, logement, impôt sur le revenu, contributions sociales et reliquat) dans 55 pays d'origine
- Frais journaliers de mission pour voyages d'affaires
- Per Diem (missions de courte durée)
- Evaluation des conditions (difficultés) de vie
- Rapports voitures
- Service fiscalité
- calculs en ligne des packages expatriés et outil de communication avec vicki

GROUPES DE PROGRES :

- dix tables rondes en Europe, Amérique du Nord et Asie
- Séminaires collectifs «Les personnels détachés ou expatriés et la gestion de leur rémunération » ou en entreprise
- Travailler & réussir en Chine
- CLUB CHINE (France et Espagne) : gestion des RH et des rémunérations locales/expatriés

BENCHMARKING :

- Enquêtes mondiales sur tous les sujets d'actualité en mobilité internationale
- Enquêtes ad hoc

Clients :

ORC a plus de 2.500 clients dans le monde et 70% des «Fortune 500».

ORC WORLDWIDE

- Organization Resources
Counselors, Inc

Adresse :

36, rue des Petits-Champs

Code Postal :

75002

Ville :

Paris

Pays :

FRANCE

Telephone :

01 42 61 67 09

Fax :

01 42 60 11 22

Site web :

www.orcworldwide.com

E mail :

infoparis@orcww.com

Gestion des ressources
humaines

Mobilité internationale

Gestion des ressources
humaines

Conseil
(mobilité internationale)

Gestion des ressources
humaines

Accompagnement
de projets RHI

A I R I N C

EXPERT
EN MOBILITÉ
INTERNATIONALE

AIRINC offre:

- Un service clients haut de gamme
- Des données chiffrées précises et fiables
- Une expérience et une expertise inégalées

AIRINC est depuis 50 ans le leader des services du coût de la vie à l'international. Fort de ces atouts, nous sommes 'la' référence pour vous assister dans l'élaboration de votre politique d'expatriation: nous adaptons vos programmes de Mobilité aux besoins spécifiques de votre entreprise et nous optimisons votre retour sur investissement en matière d'expatriation.

Pour plus d'informations, contactez AIRINC par courriel :

info@air-inc.com ou par téléphone aux numéros suivants :

+32 2 650 0970 (Belgique)

+31 20 489 38 54 (Pays-Bas)

+1 617 654 21 33 (USA)

AIRINC
Associates for International Research, Inc.
www.air-inc.com

Carte d'identité

Forme juridique : SA
Effectif total : 99
Année de création : 1954

Liste des implantations :

Etats-Unis
Belgique
Pays-Bas
Chine: Hong-Kong RAS

Contacts

AERDEN VIRGINIE
Assistante
vaerden@air-inc.com
+32.2.650.09.70

LAGASSE Bruno
Consultant
blagasse@air-inc.com
+32.2.650.09.70

HAWK Jeff
Managing Director
jhawk@air-inc.com
+32.2.650.09.70

Présentation, un peu d'histoire :

AIRINC est une société de conseil active dans le domaine de la mobilité internationale. La société s'est spécialisée dans la rémunération des expatriés et fournit des services de haut niveau en matière d'évaluations du coût de la vie.

AIRINC, expert en mobilité internationale, est établi à Boston depuis 1954. La société possède aujourd'hui des bureaux à Bruxelles, à Amsterdam et, depuis l'été 2008, à Hong Kong.

Activités :

AIRINC propose une large gamme de services en matière de compensation des expatriés : calcul du différentiel sur coût de la vie (COLA) ; conseil en matière de logement et de coût fiscal ; évaluation de la qualité de vie et des dépenses liées à l'automobile ; détermination des compensations journalières ou du coût d'un transfert permanent. Nos données concernent plus de 150 pays d'origine et 350 villes d'accueil. Elles sont récoltées par nos propres enquêteurs que nous dépêchons sur place deux fois l'an.

Plusieurs fois par an, AIRINC organise des séminaires sur les programmes de compensation des expatriés, ainsi que des conférences et des tables rondes sur les politiques de rémunération des entreprises.

Atouts :

Depuis 1954 AIRINC a acquis une expérience inégalée dans la rémunération des expatriés. Des sociétés de toutes tailles (de un à dix mille expatriés) et de toutes industries font confiance à AIRINC que ce soit pour ses données ou pour ses conseils. La force d'AIRINC est son service client: chacun de nos rapports peut être modifié selon les desiderata du client. L'approche d'AIRINC a toujours été de construire et d'entretenir des solutions sur mesure.

Les enquêtes sur le coût de la vie sont réalisées dans chacune des villes d'accueil par des employés de AIRINC basés à Boston ou à Bruxelles. Ce procédé garanti l'objectivité, la précision et la cohérence de chacun de nos chiffres.

Produits et services :

Conseil en Mobilité Internationale :

- Mise en place de politiques de mobilité internationale
- Benchmarking
- Gestion du changement (politique, données,...)

Banque de Données Expatriés :

- Indices de coût de vie
- Logements & Charges
- Impôts sur le revenu
- Evaluation des Conditions de Vie
- Capital Automobile
- Per Diem
- Transfert Permanent
- Rapport Individuel

L'accès à ces données se fait par AIRINC, un outil internet complet et efficace qui permet en quelques clics de calculer le coût des différents éléments d'une expatriation. AIRINC développe également des logiciels et sites internet spécifiques aux entreprises.

COUVERTURE GLOBALE

- Enquêtes terrains 2 fois par an dans les villes standards et enquête spécifique sur demande
- Equipe interne d'enquêteurs pour la collecte des données.

Clients / Références :

Plus de 800 grandes entreprises et bureaux professionnels dans tous les domaines industriels utilisent les services d'AIRINC. Nos clients sont actifs dans les secteurs bancaires, biens de consommation, services, énergie, télécommunications, etc.

AIRINC Europe

Adresse :
Avenue Louise 375/6
Code Postal :
1050
Ville :
Bruxelles
Pays :
BELGIQUE
Telephone : +32.
(0)2.650.09.70
Fax :
+32.(0)2.640.86.60
Site web :
www.air-inc.com
E mail :
info@air-inc.com

Gestion des ressources
humaines
Conseil
(mobilité internationale)

Rémunération
Indexation sur le coût de
la vie

Rémunération
Prime d'expatriation

Droit social - fiscalité
Expatriation

Tout ce dont vous avez besoin afin de gérer vos missions internationales avec succès

ECA International aide des centaines de sociétés à travers le monde (y compris des sociétés listées sur le CAC40, FTSE Eurotop 100, Fortune 500) à gérer la mobilité internationale de leurs employés, quelque soit leur pays d'origine ou de destination.

Des informations sur le coût de la vie et les avantages des expatriés, jusqu'aux enquêtes sur les pratiques courantes et les rapports de comparaison des salaires, ECA propose aussi plusieurs logiciels de calculs de packages de rémunération sur le web. En bref, ECA peut vous aider à être sûr que vous gérez vos missions internationales avec succès.

En France, les sociétés abonnées à ECA incluent:

- Accor
- Arcelor Mittal
- Calyon
- Essilor
- Groupe DANONE
- Legrand
- Saint-Gobain

Si vous désirez savoir comment les produits et services d'ECA peuvent aider votre société à réussir sur le marché international, consultez notre site Internet ou contactez nous au +44 20 7351 5000.

ECA International
Hong Kong London New York Sydney

www.eca-international.com

Effectif total : 80
Année de création : 1971

Liste des implantations :
Royaume-Uni
Chine: Hong-Kong RAS
Etats-Unis
Australie

Contacts

FRANCHIFrederic
Business Development Manager EMEA
frederic.franchi@eca-international.com
(44) 207 351 5000

Présentation, un peu d'histoire :

Créée par plusieurs multinationales en 1971, ECA International est une organisation qui met à disposition de ses membres - professionnels des ressources humaines - des informations, études et conseils pour les accompagner dans la gestion de la mobilité internationale de leurs employés.

Activités :

Fournisseur de données et conseils dans le domaine de la mobilité internationale.

Service conseil

Nos consultants entreprennent des projets sur un large éventail de sujets tels que :

- Politiques de mobilité internationale
- Le package de l'expatrié en détails
- Mission de courte durée

Atouts :

Un support global et consistant

ECA a établi quatre centres régionaux : New York, Londres, Hong Kong et Sydney. Le rôle des équipes internationales de support consiste à comprendre la politique des entreprises abonnées à ECA, à les former sur la théorie et l'application des données et ceci pour garantir un excellent transfert de l'information et une approche internationale consistante au sein de la société. ECA est unique en ce sens que chacun de ses membres a droit au même support professionnel, consistant.

Produits et services :

Les rapports 'Pays' / accès à toutes les données d' ECA sur internet grâce à ECA Online

- Coût de vie: plus de 370 destinations dans le monde / Questionnaires, remplis par expatriés, agents ou personnel de ECA / 2 enquêtes annuelles globales / Indemnités journalières et hebdomadaires pour mission courtes durées
- Impôts, sécurité sociale et droit du travail
- Rémunération : Enquêtes 'rémuneration' pour comparer le salaire de vos expatriés ou de votre personnel local, calculs 'build-ups' et logiciel de calcul de salaires.
- Logement et avantages des expatriés
- Profils pays : des études approfondies par pays à l'attention des futurs expatriés.

Logiciels

ECA a la capacité de produire :

- des logiciels customisés de calcul / ECA Assign Suite (Calculs d'impôts, du package et primes de difficultés)
- des applications sur mesure ou des solutions modulées sur le Web

Clients / Références :

ECA International est la plus vaste organisation d'abonnés des ressources humaines internationales au niveau mondial : son réseau global s'étend à 1500 sociétés et organismes gouvernementaux répartis sur plus de 70 pays.

ECA International

Adresse :

Anchor House, 15 Britten Street

Code Postal :

SW3 3TY

Ville :

Londres

Pays :

Grande Bretagne

Telephone :

(00) 44 207 351 5000

Fax :

(00) 44 207 351 9396

Site web :

www.eca-international.com

E mail :

eca@eca-international.com

Rémunération

Indexation sur le coût de la vie

Gestion des ressources humaines

Accompagnement de projets RHI

Gestion des ressources humaines

Mobilité internationale

Gestion des ressources humaines

Logiciel

Rémunération

Prime d'expatriation

Rémunération

Avantages

Rémunération

Rémunération

La nouvelle télé
communautaire
des expatriés et
de leurs proches...

expatriation.tv

*Expatriés,
cette télé est la vôtre!*

DEPOSEZ

*vos vidéos
gratuitement,*

CREEZ

vos salons vidéos,

PARTAGEZ

vos avis sur l'actualité,

vos moments de vie,

vos coups de coeur,

vos coups de colère...

Carte d'identité

Forme juridique : Limited Company
Effectif total : 45
Année de création : 2004

Liste des implantations :
Monde entier

Contacts

MAAGHOUL Babak
Directeur Général
bmaaghoul@expatrium.co.uk
+33 (0)1 48 25 28 96
+44 (0)2 08 457 4352

Présentation, un peu d'histoire :

Expatrium International Ltd a été créée en 2004 pour répondre au besoin des DRH / Mobilité Internationale qui recherchent des solutions de portage salarial d'expatriés, moins coûteuses, plus souples et couvrant mieux les collaborateurs.

L'originalité des solutions d'Expatrium l'a rapidement fait connaître auprès des services Ressources Humaines des entreprises. Le succès d'Expatrium lui a permis de lancer de nouvelles activités et de proposer de nouveaux services.

Activités :

- Ei World: Portage Salarial d'Expatriés vers 150 pays
- Ei UK: Portage Salarial sur le territoire Britannique
- Ei Human Resources: Conseil et Formation en Mobilité Internationale

Atouts :

Grâce à son activité phare, «Portage Salarial d'Expatriés» (Ei World), les clients d'Expatrium bénéficient:

- jusqu'à 30% de réduction du coût des Expatriés (vers 150 pays)
- d'un cadre légal d'Union Européenne
- des contrats de travail flexible
- d'une couverture d'assurances adaptée pour chaque catégorie d'expatriés

L'activité récente d'Expatrium, «Portage Salarial au Royaume Uni» (Ei UK), permet aux sociétés Françaises:

- d'exporter leurs services ou produits au Royaume Uni et de tester le marché britannique sans aucune filiale sur place
- de gérer leur futur collaborateur (Britannique ou Européen) sans aucun engagement d'employeur envers lui
- de se décharger de toutes les contraintes administratives, fiscales, comptables et sociales Britanniques

L'activité «Conseil et Formation en Mobilité Internationale» (Ei Human Resources) d'Expatrium lui permet:

- de compléter ses solutions de portage salarial en accompagnant ses clients tout au long de leurs projets internationaux,
- de proposer les solutions les mieux adaptées à chaque situation et à chaque catégorie d'expatriés.

Produits et services :

Expatrium propose à ses clients différentes solutions de portage salarial d'expatriés vers 150 pays hors UE (Ei World) ainsi qu'au Royaume Uni (Ei UK). Les solutions d'Expatrium couvrent aussi bien les expatriés Européens que les Non-Européens pour des missions de courte et/ou de longue durée.

Expatrium propose également du conseil et de la formation en mobilité internationale (Ei Human Resources).

Clients :

Nous intervenons auprès des entreprises de tous secteurs d'activités, de la PME à l'entreprise cotée en bourse.

40% de nos clients sont des sociétés Non-Européennes.

Parmi nos clients Européens nous comptons des compagnies Françaises, Néerlandaises, Espagnoles, Allemandes, Italiennes, Suisses et Belges.

EXPATRIUM International Ltd

Adresse :
Wilberforce House, Station
Road
Code Postal :
NW44QE
Ville :
London
Pays :
ROYAUME UNI
Telephone :
+33 (0)1 48 25 28 96
+44 (0)2 08 457 4352
Fax :
+44 (0)20 8202 1804
Site web :
www.expatrium.co.uk
E mail :
info@expatrium.co.uk

Gestion des ressources
humaines
Mobilité internationale

Gestion des ressources
humaines
Outsourcing

Gestion des ressources
humaines
Conseil
(mobilité internationale)

Droit social - fiscalité
Contrat de travail

Droit social - fiscalité
Exonération de charges

Droit social - fiscalité
Expatriation

Gestion des ressources
humaines
Simulation des coûts

BOIRE DU THÉ NE VOUS FERA PAS PARLER ANGLAIS !

Découvrez nos formations
professionnelles à l'anglais sur :
www.vocableformation.fr

Vocable

www.vocableformation.com

Euro London Appointments

Carte d'identité

Forme juridique : SARL
Effectif total : 120
Année de création : 1990

Liste des implantations :

Allemagne
France
Luxembourg
Royaume-Uni
Suisse

Présentation, un peu d'histoire :

London Appointments est un des plus grands cabinets de recrutement anglais en Europe, spécialisé dans les langues et présent à Paris, Londres, Windsor, Manchester, Luxembourg, Zurich, Frankfurt, Dusseldorf et Munich. Avec plus de 15 années d'expérience, nous nous considérons bien qualifiés pour vous aider dans vos recrutements spécifiques.

Activités :

Nous intervenons sur tout type de secteur pour des postes à dimension internationale en CDI et en CDD.

Notre équipe de consultants hautement qualifiés, est à la disposition des clients et des candidats, pour leur procurer un service professionnel et personnalisé.

Atouts :

Tous nos consultants sont bilingues ou multilingues, ce qui signifie que nous évaluons personnellement le niveau de langues de tous nos candidats.

Tous nos consultants ayant vécu à l'étranger, ont une ouverture d'esprit qui leur permet de s'adapter aux clients et candidats de nationalités différentes.

Notre base de données pan européenne partagée nous permet d'avoir un champ d'intervention plus large

Euro London Appointments

Adresse : 73 rue du Fbg
Saint-Honoré
Code Postal 75008
Ville : Paris
Pays : FRANCE
Telephone : 01 53 43 20 00
Fax : 01 53 43 20 15
Site web :
www.eurolondon.fr
E mail :
paris@eurolondon.com

Contact

PRIME Adrien
Manager France
a.prime@eurolondon.com
0153432008

Gestion des ressources humaines

Accompagnement
de projets RHI

Gestion des ressources humaines

Entretiens d'évaluations
Gestion des ressources
humaines

Conseil
(mobilité internationale)

IOTA SA

Carte d'identité

Forme juridique : SA
Effectif total : 550
Année de création : 1982

Liste des implantations :

Afrique
Asie
Europe
Emirats Arabes Unis
Nigéria

Présentation, un peu d'histoire :

Depuis 1982, IOTA est un acteur leader sur le marché de l'assistance technique internationale. Le groupe anime aujourd'hui un réseau riche de plusieurs dizaines de filiales et de partenaires en Europe, Afrique, Asie et Moyen Orient.

Activités :

Activités dans les secteurs de l'Oil & Gas, Industrie, Energie et Infrastructures.

IOTA est présent sur les projets majeurs qui nécessitent un encadrement spécialisé.

Atouts :

- Réseau de recrutement d'encadrement technique et administratif mondial
- Ingénierie sociale internationale (plus de 40 nationalités différentes au sein du groupe)
- Expertise des marchés sur lesquels le groupe intervient

Produits :

- Assistance technique à la réalisation de projets industriels
- Formations techniques et HSE
- Recrutements internationaux et animation de training centers
- Conseils et Gestion d'expatriés à l'international

IOTA SA

Adresse :
Route de la Gare 26
Code Postal : 1295
Ville : Mies
Pays : SUISSE
Tel : +41227751700
Fax : +41227751701
Site web :
www.iota-group.com
E mail :
iota-group@iota-group.com

Contact

CUSIN Thierry
Directeur General
iota-group@iota-group.com
+41227751700

Gestion des ressources humaines

Accompagnement
de projets RHI

Formation professionnelle

Formation
Emploi
Espace emploi international

1^{ère} Convention MONDISSIMO

du Commerce international
et de la Mobilité internationale

25 et 26 novembre 2008

Palais Brongniart
Place de la Bourse - Paris

Venez rencontrer les **DRH** et
responsables export des
plus grands groupes européens

Convention Privée
Accès gratuit sur
invitation nominative
Plus d'informations sur
www.mondissimo.com

30 émissions TV - 20 conférences
3 plénières - forums experts «**prospective**»
forums experts «**géographique**» et «**technique**»

DUBAI
Department of Tourism
&
Commerce Marketing

EUROPAGES

HSBC
Votre banque, partout dans le monde

altares
La connaissance inter-entreprise

FIDAL

TV5MONDE

PRATIC-EXPORT

Echanges

horizon
CROISSANCE
La revue de l'entrepreneur et de l'investisseur

Le moniteur du
commerce
international

Conquérir

Vocabulaire

NEWS 21.tv

Carte d'identité

Forme juridique : SARL
Effectif total : 26
Année de création : 2004

Liste des implantations :
Monde entier

Présentation, un peu d'histoire :

Fondée par des praticiens experts en mobilité internationale et en rémunération, HELMA INTERNATIONAL a vocation à conseiller et accompagner les entreprises dans leur développement international en proposant des solutions opérationnelles couvrant tous les aspects d'un mouvement international.

Activités :

- CONSEIL EN MOBILITE INTERNATIONALE : Bâtir une politique performante de mobilité internationale, auditer et sécuriser vos pratiques, optimiser vos rémunérations internationales
- EXTERNALISATION DE LA GESTION DE LA MOBILITE INTERNATIONALE : Détermination du package, coordination du transfert, gestion et administration en période d'affectation
- IMMIGRATION : Conseil, gestion des procédures pour le compte du client (couverture mondiale)
- RELOCATION : Recherche de logement, aide à l'installation
- AUTRES PRESTATIONS : Aide à l'implantation, portage, paie, déclarations sociales et fiscales

Atouts :

- Mobilisation de consultants experts et pédagogues (rémunération, fiscalité, immigration, protection sociale,...)
- Approche globale: capacité à intégrer l'ensemble des champs de la mobilité internationale
- Accompagnement opérationnel
- Interlocuteur unique, réactivité, efficacité

Produits :

- Solutions sur mesure et packagées pour des transferts internationaux
- Conventions d'assistance en Mobilité Intern.

➔ Helma International

Adresse : 132 avenue
Charles de Gaulle
Code Postal : 92200
Ville : Neuilly Sur Seine
Pays : FRANCE
Tel : +33 (0)1 46 43 97 20
Fax : +33 (0)1 46 43 97 11
Site web :
www.helma-international.com
E mail :
contact@helma-international.com

Contact

DE RENGERVE Ghislain
Directeur Associé
gderengerve
@helma-international.com
+33 (0)1 46 43 97 10

Gestion des ressources
humaines

Conseil

➔ (mobilité internationale)

Gestion des ressources
humaines

Outsourcing

Préparation au départ

Visa

Dymentis

Carte d'identité

Forme juridique : SARL

Liste des implantations :
Europe

Présentation, un peu d'histoire :

Dymentis a développé des services spécialisés pour la gestion du facteur humain multiculturel et le management des projets internationaux, avec le soutien de partenaires publics du réseau Innovation.

Activités :

Nous proposons des solutions innovantes pour optimiser la performance humaine dans les projets internationaux, en travaillant sur leur composition multiculturelle et sur leurs mécanismes d'organisation. Ces services s'adressent aux entreprises et aux consultants.

Atouts :

- Une forte expérience internationale dans l'industrie, les services, le secteur public
- La richesse du réseau de partenaires : experts en interculturel, consultants, coaches, formateurs
- Des outils innovants développés en collaboration avec des professionnels des RH et du management interculturel, comme la société Symatop ou l'Université Paris Dauphine...

Produits :

Nos prestations s'appuient sur des outils originaux permettant d'analyser précisément chaque problématique et de structurer l'information pour la traduire en plans d'action efficaces, au niveau des individus, des équipes ou des processus d'entreprise. Nous intervenons sur des missions variées telles que fusions & acquisitions, coopération, gestion des RH internationales, recrutement, conduite du changement, organisation, coaching d'équipes internationales, formation

➔ Dymentis

Adresse : Ester Technopole
Code Postal 87069
Ville : Limoges
Pays : FRANCE
Telephone : 05 55 35 77 01
Site web :
www.dymentis.com
E mail :
contact@dymentis.com

Contact

THIERY-MISATO Isabelle
ithiery@dymentis.com
05 55 35 77 00

Gestion des ressources
humaines

Mobilité internationale

Gestion des ressources
humaines

➔ Accompagnement de pro-
jets RHI

Formation

Formation interculturelle

news 21.tv

News21.tv c'est votre télé à la carte!

*Plus de
200 heures
de vidéos*

*La Web TV des Exportateurs,
des Expatriés et des DRH*

*focus
pays*
NEW YORK

*Découvrez
des **Focus Pays**,
des **Dossiers Experts**,
des **Interviews exclusives**,
des **Organismes à l'honneur**,
des **Chroniques Economiques...***

Emploi

Espace emploi international - Intérim - Offres d'emploi - Recrutement - Sélection de personnel
VIE (Volontariat International en Entreprise)

> Emploi

EEI Page 79

IOTA SA Page 73

La nouvelle télé
communautaire
des expatriés et
de leurs proches...

expatriation.tv

*Expatriés,
cette télé est la vôtre!*

DEPOSEZ

*vos vidéos
gratuitement,*

CREEZ

vos salons vidéos,

PARTAGEZ

vos avis sur l'actualité,

vos moments de vie,

vos coups de coeur,

vos coups de colère...

Carte d'identité

Forme juridique : service public
Effectif total : 90 pour le réseau EEI
Année de création : 1999

Liste des implantations :
France

Contacts

SADIKI Eric
Directeur
Email :
eei.anaem@anpe.fr
Tel : 01 53 02 25 50

Présentation, un peu d'histoire :

Le réseau Espace Emploi International a été créé en 1999. Il résulte du rapprochement des services expatriation de l'Agence nationale de l'accueil des étrangers et des migrations (anciennement OMI) et de l'ANPE internationale. Il travaille en partenariat avec le ministère des Affaires étrangères, particulièrement avec les comités consulaires pour l'emploi et la formation professionnelle.

Activités :

Le réseau du service public de l'emploi à l'étranger offre un service d'accueil et d'information, de placement et de conseil pour les entreprises et les candidats intéressés par un emploi à l'étranger. Environ 40 000 recrutements gérés chaque année.

Atouts :

Implanté dans toutes les régions y compris en Martinique et à La Réunion, le réseau Espace Emploi International est à la disposition des entreprises françaises ou étrangères qui ont des postes à pourvoir à l'étranger. Les employeurs comme les candidats, munis d'un contrat de travail, peuvent bénéficier de conseil juridique en matière de contrat de travail, de protection sociale et de fiscalité.

Le réseau Espace Emploi International est membre du réseau EURES mis en place par la communauté européenne pour favoriser la mobilité des travailleurs européens. L'EEI bénéficie du réseau de l'ANAEM avec ses représentations à l'étranger.

Produits et services :

Conseils aux entreprises qui ont des postes à pourvoir en dehors de la France, tant au niveau de l'ingénierie du recrutement que du droit du travail local ou de la protection sociale. Mise à disposition de locaux ou de visioconférences pour des journées de recrutement.

Offres d'emploi librement consultables sur www.emploi-international.org, dans la partie candidat et des informations sur la mobilité internationale.

Mise en oeuvre des accords bilatéraux de jeunes professionnels avec le Canada, la Roumanie, les Etats-Unis, le Maroc, la Tunisie, le Sénégal, l'Argentine, la Nouvelle-Zélande et la Bulgarie.

Sessions de sensibilisation à la mobilité internationale : pour aider les candidats au départ à se poser les questions essentielles avant de partir.

Ateliers pays.

Mise à disposition de documentation sur l'emploi, les techniques de recherche d'emplois et l'économie dans les pays étrangers.

ESPACE EMPLOI INTERNATIONAL

Adresse :

48 boulevard de la Bastille

Code Postal :

75012

Ville :

Paris

Pays :

FRANCE

Telephone :

01 53 02 25 50

Fax :

01 53 02 25 95

Site web :

www.emploi-international.org

Email :

eei.anaem@anpe.fr

Emploi

Espace emploi international

Préparation au départ
Information

Préparation au départ
Formalités de départ
(check-list)

Gestion des ressources
humaines
Mobilité internationale

Droit social - fiscalité
Expatriation

Protection sociale
Protection sociale

Rémunération
Rémunération

VOTRE GPS BUSINESS À L'INTERNATIONAL

Le moniteur du
commerce
international **LEMOCI.COM**

AYEZ UNE LONGUEUR D'AVANCE AVEC LE MOCI

- Seul magazine du commerce international pour les entreprises
- La référence depuis 1883
- Un lectorat de PDG DG et décideurs en entreprise

Magazine, Site Internet (www.lemoci.com)

et Newsletters

Abonnement : 01 49 70 12 48 - Publicité : 01 53 80 74 14

Droit social - fiscalité

Contrat de travail - Contrat local - Expatriation - Fiscalité - Impatriation - Impôts - Mission
Optimisation fiscale - Statut fiscal de l'expatrié - Stock options

> Droit social - fiscalité

Cabinet d'Avocats - Karl Waheed	Page	83
EEI	Page	79
EXPATRIUM International Ltd	Page	71
AIRINC Europe S.A.	Pages	66-67

Installation - vie pratique
Gestion des ressources
humaines

Protection sociale
Emploi

Préparation au départ
Droit social - fiscalité

Santé - sécurité
Rémunération

Finance - patrimoine
Formation

Conquérir

Le magazine qui accompagne
les entreprises en France et à l'international

41 rue de l'Abbé Groult - 75015 Paris
c o n q u e r i r . c o m

Cabinet d'avocats - Karl Waheed

Carte d'identité

Forme juridique : Cabinet d'Avocats
Effectif total : 15
Année de création : 1993

Liste des implantations :
France

Présentation, un peu d'histoire :

Notre cabinet a été créé en 1993 et est spécialisé en droit de l'immigration et droit social appliqué à la mobilité du personnel de sociétés multinationales présentes en France et à l'étranger.

Le Cabinet est composée d'environ quinze personnes, avocats, consultants et assistants, spécialisés en droit de l'immigration et droit social.

Activités :

- Droit de l'immigration (autorisation de travail et de séjour), droit du travail et sécurité sociale des personnels étrangers impatriés en France.
- Expatriation des personnels français ou étrangers résidants en France.

Atouts :

Appartenance à plusieurs réseaux européens et internationaux nous permettant d'être présent en tant que conseil en mobilité internationale dans toute l'Europe ainsi qu'aux Etats-Unis, Hong-Kong, Singapour, Chine, Australie, Nouvelle Zélande et Inde.

Produits et services :

- Conseil et assistance juridique en Impatriation et Expatriation (autorisation de travail, visa, titre de séjour)
- Consultations juridiques en droit de l'immigration, droit du travail et de la sécurité sociale
- Assistance juridique et administrative
- Négociation et Contentieux
- Formation en droit de l'immigration
- Veille juridique

Cabinet d'Avocats Karl Waheed

Adresse :
34 rue Henri Chevreau
Code Postal : 75020
Ville : Paris
Pays : FRANCE
Telephone :
+33 (0)1 43 66 94 27
Fax :+33 (0)1 43 66 94 28
Site web :
www.karlwaheed.fr
E mail :
cabinet@karlwaheed.fr

Contact

TSCHANN Valerie
Consultante Senior
cabinet@karlwaheed.fr
01 43 66 94 27

Droit social - fiscalité
Détachement
Droit social - fiscalité
Expatriation
Droit social - fiscalité
Impatriation

La nouvelle télé communautaire
des expatriés et de leurs proches...

expatriation.tv

DEPOSEZ

vos vidéos
gratuitement,
CREEZ

vos salons vidéos,
PARTAGEZ

vos avis sur l'actualité,
vos moments de vie,
vos coups de coeur,
vos coups de colère...

Expatriés,
cette télé est la vôtre!

Home sweet home, *en français ça se dit :* TV5MONDE

Musique
Jeunesse
Sports
Style de vie
Divertissement
Magazines
Cinéma
Musique
Jeunesse
Sports
Style de vie
Informations
internationales

100% des expatriés recevant **TV5MONDE** regardent la chaîne.

Sources : baromètre TNS Sofres - "Expatriés, votre vie nous intéresse" 2007-V5.

Contacts :

Mathilde Mangez
mathilde.mangez@tv5.org
+ 33 (0)1 44 18 55 73

Thomas Vincent
thomas.vincent@tv5.org
+33 (0)1 44 18 55 61

TV5MONDE

COHESIUM image & marques Photos : © Claude Vitriglio TV5MONDE - © Eric Robert - © E. Scorselletti - © Gaumont - © Studio Canal - © JM Hervio / Flash Press - © F. Faugere / DPPI.

Rémunération

Avantages - Indexation sur le coût de la vie - Prime d'expatriation - Rémunération
Rémunération variable - Salaire

>Rémunération

EUROCOST	Page	87
ADAC-NEWFREELANCE	Page	87
ECA International	Pages	68-69
AIRINC Europe S.A.	Pages	66-67
EEI	Page	79

Le mensuel du commerce international

Chaque mois, un dossier export

Des rubriques spécialisées pour accéder aux marchés à l'exportation

PRATIC-EXPORT

2 Hors-Série

- * Le fret aérien pratique
- * Le fret maritime pratique

Tél. +33 (0)4 91 33 25 81 - Fax 04 91 92 40 30 - abonnement@pratic-export.fr

OUI, je souhaite m'abonner au magazine **Pratic Export** et bénéficier du tarif promotionnel de **97 € TTC** pour un an au lieu de 120 € TTC (10 numéros + 2 Hors-Série).
Je joins mon règlement par chèque à l'ordre de : SMECI

Société :

Destinataire ou Service :

Adresse :

Code Postal : Ville :

Tél. : Fax : E-mail :

Je renvoie ce coupon à : Pratic Export - Groupe SMECI - 32, Avenue André Roussin - BP 36 - 13321 MARSEILLE CEDEX 16

EuroCost International

Carte d'identité

Forme juridique : SA
Année de création : 1998

Liste des implantations :
Luxembourg

Présentation, un peu d'histoire :

Depuis plusieurs années, EuroCost International met ses compétences au service des DRH et responsables de mobilité internationale. Ses experts de l'expatriation et du coût de la vie s'appuient sur un réseau mondial d'enquêteurs indépendants dans plus de 180 pays au monde.

Activités :

Spécialiste du coût de la vie, EuroCost International est votre partenaire privilégié dans le domaine de l'expatriation. Nous mettons à votre disposition les éléments nécessaires au calcul de la rémunération de vos expatriés.

Atouts :

Notre rapidité de livraison, la fiabilité de nos données et le suivi personnalisé de nos clients contribuent largement à notre réputation.

La flexibilité de nos services est également un atout majeur qui permet d'intégrer nos données à toute politique de rémunération.

Produits et services :

Indices du coût de la vie, informations logement et qualité de vie, indemnités journalières pour voyages d'affaires.

Etudes de rémunérations.

Calcul de forfaits et autres études liées aux coûts de vie et aux salaires.

EuroCost International

Adresse : 1B, boulevard
Pierre Dupong

Code Postal : 1430

Ville : Luxembourg

Pays : LUXEMBOURG

Tel : +352 26 25 33 20

Fax : +352 26 25 94 44

Site web : www.eurocost.com

E mail : info@eurocost.com

Contact

WILKIN Nathalie

Email :

nathalie.wilkin@eurocost.com

Tel : +352 26 25 33 21

Gestion des ressources
humaines

Conseil

(mobilité internationale)

Rémunération

Indexation sur le coût de
la vie

Gestion des ressources
humaines

Mobilité internationale

Newfreelance

newfreelance

Carte d'identité

Forme juridique : SARL
Effectif total : 60
Année de création : 2002

Liste des implantations :
France

Présentation, un peu d'histoire :

Newfreelance a été créée en 1999 et existe sous sa forme juridique actuelle depuis 2002. Son développement international s'est opéré dans le courant de l'année 2003.

Activités :

Newfreelance est spécialisée dans le portage salarial dans trois domaines : l'expertise, le conseil aux entreprises et la formation. Nous accueillons des salariés qui vont travailler à l'étranger (expatriation et détachement). En outre nous représentons des entreprises étrangères en France (à la manière d'une succursale).

Atouts :

Souplesse de fonctionnement, capacité d'adaptation au cas par cas, réactivité, écoute et disponibilité dans le suivi des missions.

Apport de solutions originales pour réaliser des missions à l'intérieur de l'entreprise ou à l'extérieur de l'entreprise par du personnel spécialisé pouvant être choisi par le client.

Produits et services :

Conseil en direction générale - Direction technique - Marketing - Consultant en qualité - Communication française, européenne et internationale - Sécurité informatique
Création de sites web et de sites marchands - Graphisme - Traduction spécialisée (juridique, commerciale...) - Journalisme - Styliste (haute couture...) - Courtage international

Newfreelance

Adresse : 42 Rue de tauzia

Code Postal : 33800

Ville : Bordeaux

Pays : FRANCE

Tel : 33(0)5 56 33 93 17

Fax : 33 (0)5 56 33 93 33

Site web :

www.newfreelance.com

E mail :

contact@newfreelance.com

Contact

RIFFAUD Alain

Fonction : Directeur Associé

Email :

alain-riffaud@newfreelance.com

Tel : 33(0)5 56 33 93 17

Rémunération

Avantages

Rémunération

Rémunération

Rémunération

Salaire

BOIRE DU THÉ NE VOUS FERA PAS PARLER ANGLAIS !

Découvrez nos formations
professionnelles à l'anglais sur :
www.vocableformation.fr

Vocable

www.vocableformation.com

Formation

E-learning - Formation interculturelle - Formation linguistique - Formation professionnelle - scolarité impatriés

>Formation

BERLITZ FRANCE SAS	Pages	90-91
CROWN RELOCATIONS	Pages	12-13
IOTA SA	Page	73
DYMENTIS	Page	75

Installation - vie pratique
Gestion des ressources
humaines

Protection sociale
Emploi

Préparation au départ
Droit social - fiscalité

Santé - sécurité
Rémunération

Finance - patrimoine
Formation

Berlitz

vitaminez votre carrière!

- 25 LANGUES ENSEIGNÉES
- FORMULES DIF
- FORMATIONS INTERCULTURELLES
- FORMATIONS MANAGEMENT
- CERTIFICATION PAR LE TEST TOEIC®

Berlitz

130 Ans
d'innovation

www.berlitz.fr

► N° Indigo 0 825 043 430

0,15 € TTC / MN

Carte d'identité

Forme juridique : S.A.S
Effectif total : 450
Année de création : 1878
Dernier chiffre d'affaire : 16 Million(s)
(en Euros et HT)
Chiffre d'affaire N-1 : 14,6 Million(s)
(en Euros et HT)

Liste des implantations :

Afrique
Amérique
Asie
Europe
France

Contacts

CARRETON Axelle
Coordinatrice Europe Berlitz
Consulting
axelle.carreton@berlitz.fr
01 44 94 50 21

Présentation, un peu d'histoire :

Créée en 1878 par Maximilien Berlitz, et mondialement connu dans le domaine des langues, Berlitz est, depuis plus de 130 ans déjà, réputé pour la qualité de ses services linguistiques et interculturels. Grâce à Berlitz, plusieurs millions de personnes issues de tous les horizons se sont activement ouvertes à de nouveaux cercles de cultures différentes et ont appris les langues en suivant la Méthode Berlitz®.

Activités :

Avec plus de 25 langues enseignées chaque année, 24 centres de formation en France et 550 dans le monde dans plus de 70 pays, Berlitz est un partenaire tout autant local, national qu'international.

Berlitz propose des cours de langues (cours d'anglais notamment), des formations interculturelles et des formations aux compétences managériales à l'attention des cadres et cadres dirigeants dans l'ensemble de ses centres ou dans les locaux des entreprises.

Toutes les formations s'inscrivent dans le cadre d'une démarche qualité formalisée du Cycle d'Apprentissage. Il intègre aussi bien une évaluation initiale du niveau et une analyse des besoins, qu'un suivi pendant la formation et la remise d'un bilan final.

Il est important de noter que les formations linguistiques Berlitz sont variées et peuvent répondre à l'ensemble des besoins et contraintes des stagiaires : cours individuels, cours collectifs, immersion à l'étranger, stages intensifs ou extensifs, e-learning, Berlitz a beaucoup à offrir.

Atouts :

Plus de 25 langues enseignées en France et plus de 125 dans le monde. Présence dans plus de 70 pays avec 550 centres de formation dans le monde. Berlitz propose aussi des solutions via internet ou le téléphone.

Produits :

formations inter/intra-entreprises, formation sur mesure, formations interculturelles, formations consulting, formations des cadres, managers & collaborateurs, formations liées à la stratégie et au management international, coaching, public speaking, leading meetings...

Clients / Références :

Entreprises du CAC 40, Grande distribution, Industrie, Banque...

Berlitz France Sas

Adresse :
Immeuble «Le Modem»
16, rue Traversière
Code Postal :
95035
Ville :
Cergy Pontoise Cedex
Pays :
FRANCE
Telephone :
01 34 22 74 74
Fax :
01 34 22 75 19
Site web :
www.berlitz.fr
Email :
info@berlitz.fr

Formation

Formation interculturelle

Formation

Formation linguistique

Formation

Formation professionnelle

**Gestion des ressources
humaines**

Mobilité internationale

**Gestion des ressources
humaines**

Coaching

**Préparation au départ
Interculturel**

1^{ère} Convention MONDISSIMO

du Commerce international
et de la Mobilité internationale

25 et 26 novembre 2008

Palais Brongniart
Place de la Bourse - Paris

Venez rencontrer les **DRH** et
responsables export des
plus grands groupes européens

Convention Privée
Accès gratuit sur
invitation nominative
Plus d'informations sur
www.mondissimo.com

30 émissions TV - 20 conférences
3 plénières - forums experts «**prospective**»
forums experts «**géographique**» et «**technique**»

EUROPAGES

Votre banque, partout dans le monde

APAC
LES AGENTS
COMMERCIAUX
DE FRANCE

GRUPE
TAITBOU

altares

La connaissance inter-entreprises

UBIFRANCE
L'agence française pour le développement international des entreprises

LE MINISTRE DE L'ÉCONOMIE
DE L'INDUSTRIE
DE L'ÉNERGIE
DE L'ÉQUIPEMENT
ET DE L'EMPLOI

LE MINISTRE DU TRAVAIL
DE L'EMPLOI
DE LA PROTECTION
SOCIALE

CCE
Commissariat National des Compagnies
de Commerce Extérieur de la France

FIDAL

PRIMACY

TV5MONDE

PRATIC-EXPORT

Echanges

horizon
CROISSANCE

LA REVUE DE L'ÉCONOMIE ET DE L'EMPLOI

Le moniteur du
commerce
international

Conquérir

Vocabulaire

NEWS 21.tv