
61, avenue de la Forêt-Noire
67085 Strasbourg Cedex

tél + 33 (0)3 68 85 83 83 • fax +33 (0)3 68 85 85 93
e-mail : partenaires@em-strasbourg.eu w

w
w

.e
m

-s
tr

as
bo

ur
g.

eu 20
10

/2
01

1

Annuaire
//

SOMMAIRE - SUMMARY

•••• Edito p. 5

•••• E.M.Strasbourg-Partenaires p. 6-7

•••• Présentation des entreprises :

- 4Pole………………………………… p. 9

- Activis……………………………….. p. 10

- Adec…………………………………. p. 11

- Adecco………………………………. p. 12

- Adeus………………………………… p. 13

- adidas France……………………… p. 14

- Adira………………………………… p. 15

- AG2R La Mondiale…………… p. 16

- Agefos PME Alsace……………….. p. 17

- Air France KLM……………………. p. 18

- Alsace Biovalley…………………… p. 19

- Aria Alsace………………………….. p. 20

- Arte GEIE……………………………. p. 21

- Atac Supermarchés……………….. p. 22

- Atrya SAS.................................... p. 23

- Auchan………………………………. p. 24

- Axa France, Région Nord Est…... p. 25

- Banque CIC Est……………………. p. 26

- Banque Populaire d’Alsace……….. p. 27

- Banque Populaire Lorraine Champagne p. 28

- Behr France…………………………. p. 29

- Big Fish………………………………. p. 30

- BKN…………………………………… p. 31

- BNP Paribas………………………… p. 32

- Bouygues Telecom……………….. p. 33

- Brasseries Kronenbourg………... p. 34

- Bruker Biospin SA…………………. p. 35

- Cabinet Bleger-Rhein…………….. p. 36

- Cabinet Gross Hugel……………… p. 37

- Cabinet Walter…………………….. p. 38

- Caisse d’Epargne d’Alsace……… p. 39

- Caisse des Dépôts………………… p. 40

- Castorama………………………….. p. 41

- Cegid…………………………………. p. 42

- Centre des Jeunes Dirigeants…… p. 43

- Clinique des Diaconesses……….. p. 44

- Club d’Affaires Franco-Allemand

 du Rhin Supérieur - Oberrhein….. p. 45

- Compass Group France…………. p. 46

- Conseillers du Commerce Extérieur. p. 47

- Cora Haguenau.......................... p. 48

- Crédit Agricole Alsace Vosges…. p. 49

- Crédit Mutuel Centre Est Europe... p. 50

- Dagré Communication…………… p. 51

- DCF Région Alsace………………… p. 52

- De Dietrich…………………………. p. 53

- De Dietrich Thermique………….. p. 54

- Deloitte & Associés………………. p. 55

- Dernières Nouvelles d’Alsace….. p. 56

- Destination................................ p. 57

- Edinstitut……………………………. p. 58

- Eiffage Construction Strasbourg. p. 59

- Ernst & Young……………………… p. 60

- Expectra…………………………….. p. 61

- Feyel-Artzner………………………. p. 62

- Flam’s……………………………….. p. 63

- Flender Graffenstaden……………….. p. 64

- France Télécom - Direction
 Régionale d’Alsace………………….. p. 65

- Fromi GmbH……………………….. p. 66

- Gan Prévoyance……………………. p. 67

- GDF Suez.................................... p. 68

- Groupe BPI…………………………. p. 69

- Groupe Coop Alsace…………….. p. 70

- Groupe ÉS.................................. p. 71

- Groupe Heppner………………….. p. 72

- Hager Electro………………………. p. 73

- Heuft France……………………….. p. 74

- Hilton Strasbourg………………... p. 75

- HSBC France……………………….. p. 76

- IBM………………………………….. p. 77

- Intrapra……………………………… p. 78

- Iss Abilis…………………………… p. 79

- Jeune Chambre Economique de Strasbourg p. 80

- Kiabi………………………………….. p. 81

- KPMG Audit / Segec………………. p. 82

- La Poste……………….……………. p. 83

- L’Alsacienne de restauration....... p. 84

- Lanxess Emulsion Rubber…….. p. 85

- LCL…………………………………. p. 86

3

SOMMAIRE - SUMMARY

- Leroy Merlin……………………….. p. 87

- Librairie LDE……………………….. p. 88

- Lidl………………………………….. p. 89

- Liebherr Aerospace Toulouse SAS... p. 90

- Liebherr-France…………………... p. 91

- Logica………………………………. p. 92

- Lohr Industrie…………………….. p. 93

- Losberger France SAS………….. p. 94

- Managing………………………….. p. 95

- Manpower………………………….. p. 96

- Mars Chocolat France…………… p. 97

- Mars Information Services……….. p. 98

- Medef Bas-Rhin ……………………. p. 99

- Mezzo Di Pasta.......................... p. 100

- Millipore S.A.S.……………………. p. 101

- Mobilier Européen………………. p. 102

- Norma………………………………. p. 103

- Opéra National du Rhin………… p. 104

- Ordre des Experts-Comptables p. 105

- Orsay GmbH………………………. p. 106

- Paul Hartmann……………………. p. 107

- Pimkie………...….………………… p. 108

- Point P………………………………. p. 109

- Pomona.................................... p. 110

- Port Autonome de Strasbourg… p. 111

- PricewaterhouseCoopers……….. p. 112

- Procap………………………………. p. 113

- Publicis Activ……………………. p. 114

- Quintiles……………………………. p. 115

- Racing Club de Strasbourg…….. p. 116

- Rector Lesage…………………….. p. 117

- Réseau Entreprendre Alsace … p. 118

- Réseau GDS………………………. p. 119

- Roederer…………………………….p. 120

- Régime Social des Indépendants

 d’Alsace …………………………... p. 121

- Saar LB Landesbank Saar............ p.122

- Salm…………………………………. p. 123

- sanofi-aventis recherche & développement p. 124

- Scapalsace................................ p. 125

- Schaeffler France…………………. p. 126

- Schroll....................................... p. 127

- Sew Usocome……………………... p. 128

- SIM………………………………….. p. 129

- Société Générale………………….. p. 130

- Socomec…………………………… p. 131

- Sodexo Santé Médico Social...... p. 132

- Sofitel Strasbourg Grande Ile... p. 133

- Sogeti Régions......................... p. 134

- Solinest……………………………. p. 135

- Soprema……………………………. p. 136

- Spie………………………………... p. 137

- Stabilo International…………….. p. 138

- Steelcase…………………………... p. 139

- Strasbourg Evénements………… p. 140

- Strasbourg Place Financière…… p. 141

- Supermarchés Match...………….. p. 142

- Triumph International………… p. 143

- UPS... p. 144

- Viadeo...................................... p. 145

- Voirin Consultants……………… p. 146

- Voyages Lesage……………………p. 147

- Würth France……………………….p. 148

•••• Présentation des organismes :

- CCFA / Strategie & Action GmbH... p. 150

- Chambre de Commerce et d’Industrie
 de Colmar et du Centre Alsace p. 151

- Chambre de Commerce et d’Industrie
 de Strasbourg et du Bas-Rhin……... p. 152

- Chamber of Commerce and Industry
 South Alsace Mulhouse…………….. p. 153

- Chambre Régionale de Commerce
 et d’Industrie d’Alsace……………... p. 154

- Communauté Urbaine de Strasbourg.. p. 155

- Conseil Général du Bas-Rhin…... p. 156

- EM Strasbourg Alumni……………… p. 157

- Région Alsace…………………….. p. 158

- Université de Strasbourg……. p. 159

- World Trade Center Strasbourg.. p. 160

4

EDITO

I am proud to present you the new E.M.Strasbourg–Partenaires Directory.

Your involvement as a Partner and your support to the Management
School of Strasbourg, its students and its Alumni are bearing fruits.

I would like to express my warmest gratitude to all Partners for their
unflinching commitment.

Best regards.

* * * *

Voici l’édition 2010-2011 de l’Annuaire des membres d’E.M.Strasbourg-
Partenaires.

Comme vous pouvez le constater, la liste de nos partenaires s’étoffe
d’année en année.

Notre objectif est de réunir autour de l’Ecole de Management
Strasbourg, ses enseignants et ses étudiants, un maximum d’entreprises
représentant une grande diversité de «métiers».

Merci à tous ceux qui ont décidé de s’impliquer fortement dans
cette action.

Didier ERNST
Président E.M.Strasbourg-Partenaires

5

E.M.STRASBOURG-PARTENAIRES
E.M.Strasbourg-Partenaires a pour objectif d’aider au développement de la formation
et de la recherche en management dans le Rhin Supérieur, mais également d’apporter
un soutien financier à l’« Ecole de Management Strasbourg » pour mettre en place,
développer et assurer le succès de ses cycles de formation au management.

Forte de ses 159* entreprises et organisations adhérentes, «E.M.Strasbourg-
Partenaires », lien entre l’EM Strasbourg et les entreprises, remonte à l’école leurs
besoins en matière d’éducation, de formation et recherche appliquée en manage-
ment.

E.M.Strasbourg-Partenaires est à même d’aider à la conception des formations,
d’apporter les témoignages concrets qui viennent illustrer les enseignements, de
construire un interface entre le monde de l’économie et l’Université.

Les avantages pour les entreprises d’E.M.Strasbourg-Partenaires :

E.M.Strasbourg-Partenaires, présidée par Didier ERNST, souhaite renforcer ses liens
avec les entreprises du Rhin Supérieur en mettant en évidence les services que peut
fournir une Grande Ecole de Management.

Francis Schillio, Directeur d’E.M.Strasbourg-Partenaires, les rencontre régulièrement
afin de leur présenter en détail les avantages liés à l’adhésion et concernant les
thématiques suivantes :

• Fournir aux entreprises des managers bien formés, multilingues, motivés et rapide-
ment opérationnels.

• Faciliter l’intégration des étudiants dans le monde professionnel.
• Organiser des manifestations rapprochant étudiants et monde économique :
présentations d’entreprises, interventions de professionnels, coaching d’étudiants,
organisation des « Mercredis de l’entreprise », « Soirées métiers », élaboration
d’études de cas, simulation de recrutement auxquels participent des cadres RH,
Forum emplois-stages organisé en partenariat avec « Alsace Tech » regroupant les
écoles d’ingénieurs alsaciennes et l’EM Strasbourg.

• Proposer aux entreprises et organismes partenaires les ressources en management
de l’Ecole : vivier de 2 000 étudiants spécialisés dans de nombreux secteurs de la
gestion, offres des stages et emplois, mise à disposition d’apprentis, missions en
entreprises, sujets de mémoire liés à une problématique d’entreprise, mise à dispo-
sition de moyens à l’occasion de manifestations.

• Participer à l’un des réseaux d’entreprises des plus dynamiques : Organisation de
manifestations et conférences « Conférences Phare », « Déjeuners de la Fondation »,
« Forum de l'Economie Alsacienne », rencontres thématiques, groupes de travail,
participation de l’entreprise à la vie de l’école.

• Participer aux Chaires d’entreprises : lieu de coopération Université-entreprises
abordant, en groupes de travail, des thématiques spécifiques telles que le dévelop-
pement durable, le management de la diversité, la logistique, les systèmes
d’informations, la vente, le management de l’innovation.

• Organisation d’actions de formations continues sur mesure et de conseil dans
divers secteurs du management.

Francis Schillio, Directeur d’E.M.Strasbourg-Partenaires est à votre disposition pour
vous fournir des informations complémentaires : francis.schillio@em-strasbourg.eu

* au 25 mai 2010

6

 E.M.STRASBOURG-PARTENAIRES

E.M.Strasbourg-Partenaires aims to promote management education and research in
the Upper Rhine Valley. It also provides financial support enabling
EM Strasbourg Business School to develop and run high-quality academic
programmes.

E.M.Strasbourg-Partenaires has 159* member businesses and organizations. Its role
is to connect EM Strasbourg Business School with the business community, providing
the School with vital information about business’ education, training, and applied
research needs.

E.M.Strasbourg-Partenaires offers insight and guidance for the development of new
academic programmes, and provides real-world examples of how the School’s
teachings can be put into practice. Moreover, E.M.Strasbourg-Partenaires builds
bridges between EM Strasbourg Business School’s parent university, the University of
Strasbourg, and the business community at large.

Membership in E.M.Strasbourg-Partenaires offers numerous benefits for companies.

Under current Chairman Didier Ernst, E.M.Strasbourg-Partenaires has established clo-
se ties with companies across the Upper Rhine Valley by promoting EM Strasbourg
Business School’s broad range of services.

E.M.Strasbourg-Partenaires Director, Francis Schillio, meets regularly with business
leaders to discuss the benefits of membership and explain the following pillars of
E.M.Strasbourg-Partenaires’s work :

• To provide companies with a pool of well-educated, multilingual, highly-motivated,
and operational business graduates.

• To ensure graduates’ successful career placement and development.
• To organise events and programmes bringing together students and members of
the business community; these include company presentations, guest lectures by
practicing professionals, student mentoring, « Business Wednesdays », « career
evenings » during which companies have the opportunity to present themselves,
mock job interviews with HR professionals, and a job and internship fair held in
conjunction with Alsace Tech, a consortium of French business and engineering
schools.

• To share EM Strasbourg Business School’s vast management resources, including
2,000 students with knowledge of a wide range of management topics, a job and
internship posting service, apprenticeship programmes, in-company
projects, applied research on issues affecting particular companies, and special
events facilities.

• To contribute to an active, dynamic business network, with a full calendar of
conferences, fairs, guest lectures, working groups, and other opportunities for
companies to participate in EM Strasbourg Business School’s numerous activities.

• To play a key role in EM Strasbourg Business Chairs, a forum for collaborative
projects between companies and the University of Strasbourg. The Chairs’ targeted
working groups address important issues like sustainable development, diversity,
logistics, information systems, sales and innovation management.

• To organise custom built executive education, short programs and counselling acti-
vities in various management fields.

To learn more about E.M.Strasbourg-Partenaires work and the benefits of
membership, please contact E.M.Strasbourg-Partenaires Director Francis Schillio at :
francis.schillio@em-strasbourg.eu

* At 25th May 2010

7

ENTREPRISES
-

COMPANIES

8

PRÉSENTATION

4POLE signifie « Fourth Party Operational Logistics
Europe ». 4POLE propose à ses clients de piloter
leur supply chain et de coordonner les différents
partenaires : les clients, les fournisseurs, le
prestataire logistique (stockage et préparation de
commande), les transporteurs.

4POLE gère pour ses clients l’administration des
ventes, le transport, les formalités douanières, les
retours clients, la production et le contrôle
qualité. Cela permet aux clients de 4POLE de se
concentrer sur la création, le développement
produit et au marketing.

CONTACTS

•••• Directeur : Gérard FREYSZ

•••• Directeur des Ressources humaines : Christine LAMBOUR

•••• Contact E.M.Strasbourg-Partenaires : Gérard FREYSZ

•••• Secteur d’activité :
Logistique

•••• Implantations :
Schiltigheim,

Gellainville (28),
Châlon sur Saône (71),

Zürich (Suisse)

•••• Budget :
6 M€

•••• Effectif total :

52

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

4POLE
11, rue de la Haye
67300 SCHILTIGHEIM

Tél : 03 90 22 25 10 - Fax : 03 90 22 25 11
http://www.4pole.com
E-mail : info@4pole.com

9

PRESENTATION

Activis offers a complete set of services ranging from
Web site development (intranet, extranet, E-commerce)
to web site promotion (Search Engine Optimization, PPC
sponsored links, e-marketing, etc) in order to ensure
that its clients achieve success online. Be it site creation
or overhaul, multilingual Search Engine Optimization (in
some 16 different languages), e-marketing, Social Media
campaigns or any other form of online marketing,
Activis has the specialists that speak your language and
understand your specific requirements.

Thanks to ten years’ experience creating and managing
Internet sites, Activis has developed two content
management systems that meet the specific needs of
business professionals :

- Direct News, the content management system
 (available in an Open Source version at
 http://direct-news.fr/en/)
- Direct Shop, the cutting edge online sales tool that

brings together innovative technologies and
marketing techniques.

CONTACTS

•••• Chairman, co-founder : Patrick REIN

•••• Vice president, co-founder : Sébastien RENTZ

•••• Managing Director : Alain DEREUX

•••• Contact E.M.Strasbourg-Partenaires : Richard AMIS

•••• Business activity :
Internet, web, marketing

•••• Locations :

Mulhouse, Paris
Basel (Switzerland),
Freiburg (Germany),
Dublin (Ireland),
Poznan (Poland)

•••• Total sales :

3,9 M€
(2008-2009 fiscal year)

•••• Total workforce :

50

IDENTITY
CARD

COMPANY DATA

ACTIVIS Group
27, rue Victor Schoelcher - BP 12495
68057 MULHOUSE CEDEX 2
Tél : +33 (0)3 89 60 71 60 - Fax : + 33 (0)3 89 59 44 43
http://www.activis.net/
http://www.activis-referencement.com/
E-mail : contact@activis.net

10

PRESENTATION

ADEC is an economic development association speciali-
sed in :
- Information and Communication Technology (ICT)
- Sustainable Development and Renewable Energies

ADEC supports companies, local authorities, and entre-
preneurs in the successful development of their ICT or
environmental project through :
- Close support of innovative projects
- Skills network
- Company incubation
- Strategic information service
- European cooperation

Supported by the Lower Rhine Council and located in a
rural area (La Walck - North Alsace), ADEC participates in
territorial spatial policy.

Since June 2008, ADEC has been labelled technopole
(Retis innovation network) and strengthens the existing
Alsacian RETIS network : CEEI Alsace, SEMIA Alsace Incu-
bator and Technopole of Mulhouse.

ADEC is coordinator of the INTERREG projects IT2Rhine
(IVA): www.it2rhine.com and RETS (IVC) :
www.rets-project.eu, it also participates in GREENOV (IVB
ENO)

CONTACTS

•••• Director : Catherine LEDIG

•••• Human Resources, internships, recruitment : Jean-François DEBLOCK

•••• Contact E.M.Strasbourg-Partenaires : Catherine LEDIG

•••• Business activity :
Economic Development
linked to ICT, Sustainable

Development and
Renewable Energies ;
Strategic information
services and european

projects

•••• Location :
La Walck

•••• Budget 2010 :

790 000 €

•••• Total workforce :
8

IDENTITY
CARD

COMPANY DATA

ADEC (Association for the Development of
Enterprises and Competencies)
37, rue d’Engwiller - BP 30054
67350 LA WALCK

Tel : 03 69 20 29 10 - Fax : 03 69 20 29 19
http://www.adec.fr
E-mail : info@adec.fr

11

PRÉSENTATION

Leader mondial des ressources humaines et n° 1
en France avec un réseau de près de 1 000
agences spécialisées réparties sur l’ensemble du
territoire, Adecco dispose d’un étroit maillage
des bassins d’emplois.

Grâce à cette proximité géographique, Adecco
permet de répondre de manière rapide et efficace
aux besoins des entreprises pour la mise à
disposition de personnel en intérim, CDD et CDI.

Adecco est à vos côtés pour vous apporter toute
son expertise au quotidien.

CONTACTS

•••• Directeur Général France : François DAVY

•••• Directeur Régional Grand Est : Vincent PUNELLE

•••• Contact E.M.Strasbourg-Partenaires : Laurent VOGLER

•••• Secteur d’activité :
Travail temporaire -

Recrutement

•••• Implantations :
Mondiales

•••• Effectif total :
France : 4 700

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

ADECCO
1C, rue des Frères Lumière
67201 ECKBOLSHEIM

Tél : 03 88 10 23 00 - Fax : 03 88 10 23 49
http://www.adecco.fr

12

PRESENTATION

ADEUS is a non-profit association under Alsace-
Moselle law, created in 1966.

The missions of the Development and Urban plan-
ning Agency of Strasbourg Region (ADEUS)
concern the definition of public policies, urban
plans, planning and the observation of the
territory (transportation, housing, economic
development, ways of life).

ADEUS unites expertises which complement each
other : urban planning and territorial engineering.
It intervenes around three supplementary axies :
- to construct metropolitan development
- to work on a larger scale
- to adapt the territory to its environment and to
 the life of people

CONTACTS

•••• Managing Director : Anne PONS

•••• Responsible of Human Resources : Agnès KLEIN

•••• Responsible of appointment : Anne PONS

•••• Contact E.M.Strasbourg-Partenaires : Gérard BOUQUET - General Secretary

•••• Business activity :
Studies of town planning

and development

•••• Turnover :
4,4 M€

•••• Total workforce :

55

IDENTITY
CARD

COMPANY DATA

ADEUS
Agence de Développement et d’Urbanisme de
l’Agglomération Strasbourgeoise
9, rue Brulée - CS 80047
67002 STRASBOURG CEDEX

Tél : 33 3 88 21 49 00 - Fax : 33 3 88 75 79 42
http://www.adeus.org
E-mail : adeus@adeus.org

13

PRESENTATION

The adidas group is a global leader in the sporting
goods industry and offers a broad portfolio of products
within four core brands :

• adidas produces technical articles for sport and
 competition (Sport Performance Division)
• Golf products with adidas Golf and Taylor Made
• Reebok : sports and lifestyle products with deep roots
 in sports, fitness and over the whole of the Women’s
 category.
• Rockport : dress, casual and outdoor footwear that
 fuse dynamic technology and creative styling.

Joining the adidas group means sharing our passion for
sport and our team spirit, working within a constantly
growing market, being part of an International organiza-
tion, benefiting from excellent internal career prospects,
driving new projects and also sharing our successes and
our values.
In addition to a comprehensive training plan, we also
attach considerable importance to openness, team spirit,
curiosity, ambition, drive and honestly.

CONTACTS

•••• Managing Director : André MAESTRINI

•••• Human Resources Director : Sandrine SCHEER

•••• Schools partner and trainee contact : Jenny WEBER

•••• Business activity :
Sales and delivery

state-of-the art sports
footwear, apparel and

accessories

•••• Locations :
France : Landersheim
(67 Head office) and

Voisins (78)
Retail : Paris, Roubaix,

Troyes, Talange,
Marseille, Lyon, Toulouse,
Calais, Franconville, Claye

-Souilly, Nice, Lille,
Strasbourg, Landersheim

•••• Total workforce

in France :
800

IDENTITY
CARD

COMPANY DATA

adidas France
4, Route de Saessolsheim
BP 80067
67702 SAVERNE CEDEX

Phone : 03 88 87 88 00 - Fax : 03 88 69 97 25
http://www.adidas.fr

14

PRESENTATION

ADIRA (Alsace / Lower Rhine Region Development
Agency) is an association whose members include the
main local economic, political and social forces.
ADIRA benefits from a unique business relations
network in the « Département du Bas-Rhin) and accom-
panies more than 300 economic development projects
per year carried by either businesses or the local autho-
rities. In addition to working alongside the local authori-
ties as regards industrial sites and real-estate program-
mes for example, ADIRA offers businesses a wide variety
of services.

CONTACTS

•••• Directeur Général : Vincent FROEHLICHER

•••• Business activity :
Conseil/

Accompagnement
entreprises/collectivités

•••• Budget :
2,3 M€

•••• Total workforce :

23

IDENTITY
CARD

COMPANY DATA

ADIRA
3, quai Kléber - Immeuble Le Sébastopol
67000 STRASBOURG

Tél : 03 88 52 82 82 - Fax : 03 88 75 64 59
http://www.adira.com
E-mail : vincent.froehlicher@adira.com

15

PRÉSENTATION

AG2R LA MONDIALE propose une offre globale
dans le domaine de l’assurance de personnes
grâce à une couverture complète en matière de
protection sociale et patrimoniale, tout au long de
la vie, dans une approche aussi bien collective
qu’individuelle, quels que soient le statut (salarié,
travailleur non salarié, retraité) ou l’âge de la
personne. Les complémentarités entre AG2R et La
Mondiale, experts sur l’ensemble des métiers
d’assurances de personnes, sont nombreuses en
termes de métiers : protection sociale
(prévoyance, santé, dépendance, épargne) et
protection patrimoniale (épargne retraite,
assurance vie), l’action sociale et les services à la
personne.

CONTACTS

•••• Directeur Général : André RENAUDIN

•••• Directeur des Ressources Humaines : Paule ARCHANGELI

•••• Contacts E.M.Strasbourg-Partenaires : Jean-Jacques RAFFI - André FLEITH
 (Directeurs Régionaux)

•••• Secteur d’activité :
Assurance de protection
sociale et patrimoniale

•••• Implantations :

France métropolitaine et
Outre-Mer

•••• Cotisations
d’assurance :
7,3 milliards €

•••• Effectif total :

6 000

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

AG2R LA MONDIALE
15 rue du Verdon - BP 10108
67024 STRASBOURG CEDEX 1

Tél : 03 68 33 68 60 - Fax : 03 68 33 68 20
http://www.ag2rlamondiale.fr
E-mail : jean-jacques.raffi@ag2rlamondiale.fr
E-mail : andre.fleith@ag2rlamondiale.fr

16

PRÉSENTATION

AGEFOS PME est une structure associative développant la
formation professionnelle au sein des entreprises
françaises (PME, GE, TPE).

Accompagnement, conseils, ingénierie pédagogique et
financière pour le compte des entreprises adhérentes
(7 800 en Alsace).

L’objectif de notre mission est de faire connaître
l’ensemble des dispositifs de la formation professionnel-
le et d’aider le dirigeant d’entreprise à construire ses
projets pour le développement de son entreprise en
s’appuyant sur l’élévation du niveau de compétences de
ses salariés.

CONTACTS

•••• Directeur : René MALATRAIT

•••• Secteur d’activité :
Développement de la
Formation Continue

•••• Implantations :

Nationale - Régionale

•••• Effectif total :
En Alsace : 62 personnes

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

AGEFOS PME ALSACE
28, rue du Kilbs - BP 145 - BISCHOFFSHEIM
67214 OBERNAI CEDEX

Tél : 03 88 49 41 51 - Fax : 03 88 49 41 96
E-mail : rmalatrait@agefos-pme.com

17

PRÉSENTATION

AIR FRANCE KLM, leader mondial du transport aérien.AIR FRANCE KLM, leader mondial du transport aérien.

En 2004, AIR FRANCE et KLM ont décidé de joindre leurs forces
pour construire une entité nouvelle, le groupe AIR FRANCE KLM,
à la dimension du grand marché européen.

LE RESEAU

Construit autour de deux hubs, Paris Charles de Gaulle et
Amsterdam-Schiphol, les réseaux d’Air France et de KLM sont
complémentaires et combinés reliant ainsi l’Europe au reste du
monde.

LES FILIALES
AIR FRANCE KLM s’appuie sur ses filiales aériennes et non
aériennes pour développer l’offre au départ des villes de provin-
ce, alimenter les hubs de Paris, d’Amsterdam et des régions,
conquérir de nouveaux segments de marché :
Regional, Brit Air, Transavia France, CityJet, Transavia Holland,
KLM City Hopper, Sodexi, Servair, CRMA, Air France Consulting.

L’ALLIANCE
SkyTeam propose un vaste réseau global et représente 19 % de
part de marché mondial avec :

13 333 vols quotidiens - 856 destinations - 169 pays

Les compagnies membres :
Air France, Aeroflot, Aeromexico, Alitalia, China Southern
Airlines, CSA, Delta, KLM, Korean Air et Northwest.

Les compagnies associées :
Air Europa et Kenya Airways.

Siège social : 45 rue de Paris – 95747 Roissy cedex France

CONTACTS

•••• Directeur Régional France Est : Eric FUCHSMANN
•••• Recrutement : http://emploi.airfrance.com

•••• Secteur d’activité :
Transport aérien

•••• Implantation :

Monde

•••• Chiffre d’affaires :
24 milliards €

•••• Passagers
transportés :
74,5 millions

•••• Destinations :

249

•••• Avions en
exploitation :

635

•••• Effectif total :
110 878

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

AIR FRANCE KLM
Parc d’Innovation les Algorithmes
Rue Jean Sapidus - BP 60311
67411 ILLKIRCH CEDEX

Tél : 03 88 43 43 00 - Fax : 03 88 43 43 88
http://www.airfrance.com
E-mail : erfuchsmann@airfrance.fr

18

PRESENTATION

The mission undertaken by Alsace BioValley, the
cluster for life sciences & healthcare in Alsace, is
to federate and support the development and
growth of the public and private players involved
in this sector of activities.

The Alsace BioValley cluster brings together the
major organizations supporting the field of life
sciences in the Alsace region of France, thus
offering all players a simplified, efficient and
rational access to all regional resources and
competencies.

CONTACTS

•••• Président : Pascal NEUVILLE

•••• Directeur Général : Nicolas CARBONI

•••• Responsable des stages et du recrutement, DAF : Marie-Christine GAUTHIER

•••• Contact E.M.Strasbourg-Partenaires : Guillaume EBELMANN

•••• Secteur d’activité :
Sciences de la Vie -

Santé

•••• Implantation :
Illkirch

•••• Chiffre d’affaires :
Organisme à but non

lucratif

•••• Effectif total :
17

CARTE
D’IDENTITÉ

COMPANY DATA

Alsace BioValley
9, boulevard Gonthier d’Andernach
67400 ILLKIRCH

Tél : 03 90 40 30 00 - Fax : 03 90 40 30 01
http://www.alsace-biovalley.com
E-mail : admin@alsace-biovalley.com

19

PRÉSENTATION

Association regroupant les entreprises
alimentaires alsaciennes.

CONTACTS

•••• Présidente : Manou HEITZMANN-MASSENEZ

•••• Secrétaire Général : Gilbert GRASSER

•••• Implantation :
Strasbourg

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

ARIA ALSACE
Association Régionale des Industries Alimentaires
27, avenue de l’Europe
67300 SCHILTIGHEIM

Tél : 03 88 35 40 63 - Fax : 03 88 35 12 68
http://www.aria-alsace.com
E-mail : info@aria-alsace.com

20

PRÉSENTATION

430 collaborateurs français et allemands assurent le bon
fonctionnement d’ARTE GEIE, sans compter la participa-
tion des journalistes pigistes ou indépendants, intermit-
tents du spectacle et prestataires de services divers. Les
collaborateurs ont en moyenne 42 ans et environ 9 ans
d’ancienneté. 83 % d’entre eux bénéficient du statut de
cadre, équitablement répartis selon la représentation au
sein de la Chaîne : 61,8 % de femmes et 38,2 % d’hom-
mes (bilan social 2008).

Dans une structure binationale comme ARTE, rassembler
les collaborateurs autour d’une culture et d’une identité
d’entreprise communes constitue un défi majeur que le
Groupe relève au quotidien. La communication interne
au sein du Groupe et l’intensification des échanges entre
les trois entités de la Chaîne jouent un rôle essentiel.
Ainsi, un forum interne et un programme d’échange du
personnel permettent à chacun de découvrir les métiers
qui font la Chaîne et d’ouvrir le dialogue au sein de
l’entreprise.

Des enquêtes menées auprès de l’ensemble du
personnel confirment d’ailleurs la très forte identifica-
tion des collaborateurs d’ARTE à leur Chaîne et leur
large adhesion aux objectifs de l’entreprise.

CONTACTS

•••• Président : Docteur Gottfried LANGENSTEIN

•••• Directeur des Ressources Humaines : Fabian LEISTIKOW

•••• Contact E.M.Strasbourg-Partenaires : Fanny DANGELSER

•••• Secteur d’activité :
Télédiffusion

•••• Implantation :

Strasbourg

•••• Effectif total :
430

(hors intermittents du
spectacle)

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

ARTE GEIE
4, Quai du Chanoine Winterer - CS 20035
67080 STRASBOURG CEDEX

Tél : 03 88 14 22 22 - Fax : 03 88 14 22 00
http://www.arte.tv

21

PRÉSENTATION

Société de Supermarchés Alimentaires implantée
dans 5 pays, avec plus de 400 Supermarchés,
dont 290 en France à l’enseigne Simply Market.
Les hommes et les femmes d’Atac sont au cœur de
sa réussite. Ils participent activement au dévelop-
pement de notre nouveau concept de
Supermarché et de ses 5 caractéristiques : pas
cher, frais, simple, animé et engagé.

Atac offre de nombreuses opportunités d’évolu-
tion professionnelle. En effet, l’évolution des
collaborateurs est au cœur de la politique des
Ressources Humaines, afin que chacun puisse se
réaliser pleinement dans un métier qui le
passionne.

CONTACTS

•••• Président Directeur Général : Philippe SAUDO

•••• Directeur des Ressources Humaines : Philippe GRANDEL

•••• Responsable des stages et du recrutement : Anne VERGER

•••• Contact E.M.Strasbourg-Partenaires : Anne VERGER

•••• Secteur d’activité :
Supermarchés
alimentaires

•••• Implantations :

France, Italie, Espagne,
Pologne, Russie

Pour le Grand Est :
Bas-Rhin, Haut-Rhin,
Moselle, Vosges,

Territoire de Belfort, Hau-
te Marne, Marne

•••• Chiffre d’affaires :
France : 3 399 000 K€

•••• Effectif total :

France : + de 14 000

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

ATAC Supermarchés
4, rue de Biarritz - Zone portuaire Sud
67100 STRASBOURG

Tél : 03 90 40 72 72 - Fax : 03 90 40 72 73
http://www.votre-avenir-simply.fr
E-mail : averger@atac.fr

22

PRÉSENTATION

Entreprise d'origine alsacienne fondée en 1980 par
Johannes Tryba, le groupe ATRYA propose désormais, à
l’échelle européenne, des solutions pour l’habitat dans
quatre domaines essentiels : les fenêtres, portes et
vérandas, les volets et portes de garage, les menui-
series intérieures et extérieures pour le chantier, les
énergies nouvelles. Présents en France, Belgique,
Suisse, Allemagne à travers 16 sites de production,
nous réunissons aujourd'hui plus de 1650 collabora-
teurs, dont 600 sur le site de Gundershoffen (Bas-Rhin)
où est implanté le siège social. Leader européen dans
son domaine, le groupe dispose également du premier
réseau de distribution de menuiseries en France avec
250 points de vente.

CONTACTS

•••• Président : Johannes TRYBA

•••• Directeur des Ressources Humaines : Rémi STOLTZ

•••• Responsable des stages et du recrutement : Françoise MARSEU

•••• Contact E.M.Strasbourg-Partenaires : Sophie UNFRICHT (Responsable Communication)

•••• Secteur d’activité :
Menuiseries et énergies

nouvelles
•••• Implantations :

16 sites de production en
Europe

Gundershoffen (siège social)
(dpt 67) -

Villaines-la-Juhel (dpt 53) -
Mertzwiller (dpt 67) -
Oron-la-Ville (Suisse) -
Chateauroux (dpt 36) -
Schmölln (Allemagne) -
Kamenz (Allemagne) -
La Bresse (dpt 88) -

La Cavalerie (dpt 12) -
Froideconche (dpt 71) -
Châtelineau (Belgique) -

Lassay-les-Châteaux (dpt 53) -
Marssac-sur-Tarn (dpt 81) -
Champagney (dpt 71) -
Puiseaux (dpt 45) -
Fougerolles (dpt 71)

•••• Chiffre d’affaires :
320 M€

•••• Effectif total :
1 630

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

ATRYA S.A.S.
Z.I. Le Moulin
67110 GUNDERSHOFFEN

Tél : 03 88 80 29 29 - Fax : 03 88 90 11 55
http://www.atrya.fr
http://www.univers-emploi.com
E-mail : info@atrya.com

23

PRÉSENTATION

Implantation dans 13 pays. 515 hypermarchés
dont 123 en France, la branche e-commerce et
Auchan Drive.
Pour atteindre ses objectifs, Auchan s’appuie sur :
• ses forces culturelles et historiques
• un commerce dynamique et vivant
• un rapport privilégié avec ses clients
• la responsabilisation de chacun de ses collabo-
rateurs, quelle que soit leur mission dans
l’entreprise.

Deux priorités :
• toujours mieux servir les clients pour devenir
leur marque préférée

• dynamiser le commerce par un choix pertinent
et étonnant aux meilleurs prix.

CONTACTS

A Strasbourg :

•••• Pour le recrutement : Anne SPITZER (aspitzer@auchan.fr)

•••• Pour les stages, apprentissage, relations école : Tonia FERNBACH (tfernbach@auchan.fr)

•••• Secteur d’activité :
Grande distribution

•••• Implantations :

France, Luxembourg,
Espagne, Portugal,

Pologne, Hongrie, Italie,
Chine, Russie, Taïwan,

Roumanie, Ukraine, Dubaï

•••• Chiffre d’affaires :
39,5 milliards €

•••• Effectif total :

210 000

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

AUCHAN
200, rue de la Recherche
59650 VILLENEUVE D’ASCQ

http://talent.auchan.fr (site emploi)
www.auchan.fr (site commerce)

24

PRÉSENTATION

Axa est leader sur le marché de l’assurance en Fran-
ce. Notre ambition est d’être le partenaire de réfé-
rence de nos clients en matière de protection finan-
cière, c’est-à-dire d’accompagner nos clients pendant
les différentes étapes de leur vie en
répondant chaque jour à leurs besoins par une large
gamme de conseils et de solutions. (Assurance des
biens et des personnes, services financiers et
bancaires). Le savoir-faire et le professionnalisme de
nos équipes, alliés à une forte présence sur le terrain
grâce à ses 12 000 distributeurs (commerciaux
indépendants et force de vente salariée) sont autant
d’atouts qui caractérisent Axa France. La complé-
mentarité de nos réseaux de distribution nous dote
de deux atouts majeurs pour répondre aux attentes
de nos clients : la proximité et l’expertise.

CONTACTS

•••• Directeur Régional des Ventes Agents : Daniel KLEIN

•••• Directeur Régional des Ventes Réseau salarié : André WINTZERITH

•••• Directeur du Développement : Daniel KLEIN

•••• Responsable des stages : Isabelle FERRY PERIN

•••• Responsable du recrutement : Francis LECHTEN

•••• Contact E.M.Strasbourg-Partenaires : Jean-Claude FALEYEUX

•••• Secteur d’activité :
Assurances et protection

financière

•••• Chiffre d’affaires
Région Nord-Est :
2 270 887 000 €

•••• Effectif total :
1 600 (Nord-Est)

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

AXA France, Région Nord Est
38, route de l’Hôpital - BP 947
67102 STRASBOURG CEDEX

Tél. : 03 88 44 60 04 - Fax : 03 88 44 60 39
http://www.axa.fr
E-mail : jeanclaude.faleyeux@axa.fr

25

PRÉSENTATION

Une entreprise commerciale à l'écoute de ses clients et
proche de ses collaborateurs avec lesquels elle partage
les mêmes valeurs : proximité, qualité du service, dyna-
misme, responsabilité et autonomie.

Chacune de ses 7 directions régionales dispose de
moyens rapides, efficaces et d'une capacité de décisions.

Plus souple et plus proche de ses clients Particuliers,
Professionnels et Entreprises, elle mobilise sur le terrain
les compétences les mieux adaptées à leurs besoins. Elle
met à la disposition de sa clientèle, des équipes de
spécialistes reconnus pour leur ouverture d'esprit et
leurs compétences techniques. Tous bénéficient
d'actions de formations importantes et régulières, pour
placer leurs compétences professionnelles au meilleur
niveau.

Grâce à son appartenance au groupe Crédit Mutuel /
CIC, elle s'adosse à un large réseau qui lui permet
d'accompagner chaque client dans ses besoins à l'échel-
le nationale, européenne et internationale. Son service,
sa technicité, sa disponibilité font de CIC Est, la banque
d'initiatives.

•••• Secteur d’activité :
Banque Assurance

•••• Implantations :

7 directions régionales
335 agences grand public,

26 centres d’affaires
Entreprises et

14 agences Banques Privées
répartis sur

18 départements du
Grand Est

•••• Chiffre clés :

PNB 2009 : 882,9 M€

•••• Effectif total :
3 900

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

Banque CIC Est
31, rue Jean Wenger-Valentin
67958 STRASBOURG

http://www.cic.fr

CONTACTS

•••• Président-Directeur général : Philippe VIDAL

•••• Responsable recrutement : Hugues ALBINET

•••• Responsable Formation : Jean-Philippe JENNER

26

PRÉSENTATION

Société Anonyme coopérative, la Banque Populaire
d’Alsace est une banque régionale, bien insérée
dans sa région, dont elle connaît les rouages
économiques et financiers. Elle compte plus d’une
centaine d’agences répartie sur la région entière,
offrant ses prestations à toutes les clientèles,
particuliers, professionnels et entreprises.

CONTACTS

•••• Président : Thierry CAHN

•••• Directeur Général : Dominique DIDON

•••• Secrétaire Général : Bernard RAMAIN

•••• Responsable des stages : Jean PRUD’HOMME

•••• Responsable du recrutement : Philippe BAVOUX

•••• Contact E.M.Strasbourg-Partenaires : Jean PRUD’HOMME

•••• Secteur d’activité :
Banque

•••• Implantations :

Alsace (102 agences)

•••• PNB :
193 100 000 €

•••• Effectif total :

1 172

•••• Nombre de clients :
305 757

•••• Nombre de
sociétaires :

106 037

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

BANQUE POPULAIRE D’ALSACE
Immeuble Le Concorde - 4, quai Kléber
BP 10401
67001 STRASBOURG CEDEX

Tél : 03 88 62 72 25 - Fax : 03 88 62 70 56
http://www.alsace.banquepopulaire.fr
E-mail : jean.prudhomme@alsace.banquepopulaire.fr

27

PRÉSENTATION

Présente dans les 7 départements de Lorraine et de
Champagne, la Banque Populaire participe activement à
l'élaboration de nombreux projets à travers notamment le
financement d'investissements d'entreprises, de projets
immobiliers et de prêts personnels.

Sens de l’accueil, ouverture et disponibilité des hommes, utili-
sation des technologies de l’information les plus innovantes :
la proximité est plus que jamais au cœur de la relation entre la
Banque Populaire Lorraine Champagne, ses 530 500 clients et
ses 160 000 sociétaires.

La Banque Populaire Lorraine Champagne fait partie du
Groupe BPCE :

Banque Populaire et Caisse d'Epargne se sont unies pour
former ensemble le 2e groupe bancaire français au capital de
37 millions de clients, 7 millions de sociétaires et 120 000
collaborateurs. Partenaire financier majeur pour les particu-
liers, les entreprises et l'ensemble de l'économie, le Groupe
BPCE développe une offre complète de services bancaires,
financiers et immobiliers. Fidèle aux valeurs coopératives des
Banques Populaires et des Caisses d'Epargne, il s'appuie sur
l'ensemble de ses réseaux pour promouvoir une société
entreprenante et solidaire.

CONTACTS

•••• Président Directeur Général : Jacques HAUSLER

•••• Directeur des Ressources Humaines : Thierry WEYLAND

•••• Responsable des stages et du recrutement : Nicolas GUARINONI

•••• Contact E.M.Strasbourg-Partenaires : Nicolas GUARINONI

•••• Secteur d’activité :
Banque

•••• Implantations :

En Lorraine Champagne :
présence sur 8 % du
territoire français :
7 départements

(54 - 57 - 88 - 55 -
51 - 52 - 10)

•••• PNB :
310 M€

•••• Effectif total :

1 700

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

BANQUE POPULAIRE LORRAINE CHAMPAGNE
3, rue François de Curel
57021 METZ

Tél : 03 87 37 74 26 - Fax : 03 87 37 74 60
http://www.bplc.fr
E-mail : nicolas.guarinoni@bplc.banquepopulaire.fr

28

PRÉSENTATION

Behr France conçoit et fabrique des groupes de
climatisation/chauffage, des condenseurs ainsi
que des radiateurs pour le marché automobile
européen ; ses clients sont les principaux
constructeurs mondiaux que ce soit en France ou
à l’exportation.

CONTACTS

•••• Président Directeur Général : Henry BAUMERT

•••• Directeur des Ressources Humaines : David BONNICHON

•••• Responsable des stages : David BONNICHON

•••• Responsable du recrutement : David BONNICHON

•••• Contacts E.M.Strasbourg-Partenaires : Liliane VOLGRINGER

•••• Secteur d’activité :
Equipementier
automobile

•••• Implantations :

Rouffach - Hambach

•••• Chiffre d’affaires :
450 M€

•••• Effectif total :

2 200

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

BEHR France SAS
5, avenue de la Gare - BP 49
68250 ROUFFACH

Tél : 03 89 73 58 00 - Fax : 03 89 73 58 91
http://www.behrgroup.com
E-mail : henry.baumert@behrgroup.com

29

PRESENTATION

Big Fish was set up in 2002 by a team of
Purchasing managers and has grown quickly to
become one of the leading specialized recruiters
in Europe for positions in Purchasing/Supply
Chain. Our clients are large and medium-size
businesses in Europe that we assist in building
and developing state-of-the-art Purchasing or
Supply Chain organizations worldwide.

We are present in Paris, Munich, Warsaw, Boston
and Algiers.

CONTACTS

•••• Président Directeur Général : Nicolas KOURIM

•••• Directeur des Ressources Humaines : Luc MORA

•••• Responsable des stages : Véronique HURTELLE

•••• Responsable du recrutement : Véronique HURTELLE

•••• Contact E.M.Strasbourg-Partenaires : Véronique HURTELLE

•••• Business activity :
Recruitment, Assessment

and Training

•••• Locations :
Paris - Boston - Algiers -

Warsaw - Munich

•••• Turnover :
1,5 M€

•••• Total Workforce :

20

IDENTITY
CARD

COMPANY DATA

Big Fish
7, rue Chateaubriand
75008 PARIS

Tél : +33 (0)1 45 62 19 80 - Fax : +33 (0)1 45 62 19 82
http://www.e-bigfish.com
E-mail : contact@e-bigfish.com

30

PRÉSENTATION

Entreprise du secteur de la communication,
BKN a deux métiers : éditeur + studio :

- BKN Editeur prend en charge l’édition d’entre-
 prise off et on line
- BKN Studio orchestre tous les métiers de la
 communication.

Pour en savoir plus sur notre histoire, nos
compétences, nos références, nos valeurs :
bkn.fr

CONTACTS

•••• Dirigeants : Julien SCHICK et Vincent NEBOIS

•••• Responsable des stages et du recrutement : Julien SCHICK

•••• Contact E.M.Strasbourg-Partenaires : Julien SCHICK

•••• Secteur d’activité :
Communication

•••• Implantations :
Strasbourg - Lyon

•••• Effectif total :

15

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

BKN
16, rue Teutsch
67000 STRASBOURG

Tél : 03 90 22 93 40 - Fax : 03 90 22 93 37
http://www.bkn.fr
E-mail : contact@bkn.fr

31

PRÉSENTATION

Banque commerciale et d’investissement, BNP PARIBAS
intervient dans tous les domaines de la banque :
banque de détail, gestion privée, gestion d’actifs,
«corporate banking» et «corporate finance»,
commerce international, financements spécialisés et
activités de marché.

La diversité de ses activités, leur complémentarité ainsi
que l’existence de passerelles favorisées par la politique
des Ressources Humaines, encouragent la mobilité de
ses collaborateurs.

RESPONSABLES

Groupe d’Agences du Bas-Rhin :
•••• Directeur des Agences du Bas-Rhin : Philippe HASSID
•••• Directeur des Ressources Humaines : Jean-Paul PERVEAUX

Directeur du Centre d’Affaires : Didier AMAND

•••• Secteur d’activité :
Banque

•••• Implantations :
Présence dans plus

de 80 pays

Dans le Bas-Rhin :
- Groupe d’agences du
Bas-Rhin : 30 agences et
trois Centres Banque

Privée

- un Centre d’Affaires
Entreprises et deux

Agences de production et
d’appui commercial à
l’Espace Européen de

l’Entreprise à Schiltigheim

•••• Effectif total :
201 700 collaborateurs dans

le monde,
400 collaborateurs sur le Bas

-Rhin

CARTE
D’IDENTITÉ

CONTACTS DES SERVICES

BNP PARIBAS
Groupe d’Agences du Bas-Rhin
2, rue du Dôme
67000 STRASBOURG
Tél : 0 820 820 001 - Fax : 03 88 21 53 09
http://www.bnpparibas.net

BNP PARIBAS
Centre d’Affaires Alsace Franche Comté
2, rue de Berne - Espace Européen de l’Entreprise
67300 SCHILTIGHEIM
Tél : 03 90 00 42 00
http://www.entreprises.bnpparibas.fr

32

PRÉSENTATION

Créée en 1994, Bouygues Telecom compte 10 352 000 clients
Mobile, 311 000 clients Fixe et 9 000 collaborateurs. L'entre-
prise a pour ambition de "devenir la marque préférée de
service de communication Mobile, Fixe, TV et Internet" en privi-
légiant l’accueil, le conseil, le service et l’accompagnement de
ses clients.
Travailler chez Bouygues Telecom, ce n’est pas seulement
occuper un poste. C’est vivre une aventure humaine et profes-
sionnelle dans une entreprise responsable tournée vers l’ave-
nir. A travers les parcours et les conditions de travail, nous
défendons des valeurs : synergie, solidarité, progrès, innova-
tion. Nos succès se construisent dans le respect de nos colla-
borateurs, car ils sont les premiers acteurs de notre réussite !
Bouygues Telecom, c’est une galaxie de plus de 200 métiers
passionnants à découvrir. Des emplois à haute valeur techno-
logique aux profils commerciaux, du service clients aux
fonctions supports, tous les talents sont les bienvenus.
Chaque poste possède des atouts qui rendent les missions
chez Bouygues Telecom uniques et évolutives.

CONTACTS

•••• Directeur du Centre Service Client : François-Henri BARA

•••• RRH Relation Client Alsacia : Hervé RINGEISEN

•••• RRH Adjoint : Etienne FRAULI

•••• Secteur d’activité :
Opérateur de

téléphonie mobile et
fournisseur d’accès

internet

•••• Implantations :
France métropole

•••• Chiffre d’affaires

2009 :
5,368 milliards €

•••• Clientèle

(fin décembre 2009) :
10 352 000 clients Mobile

311 000 clients Fixe

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISES

BOUYGUES TELECOM
DRH / Emploi - Mobilité
Relations Ecoles
20, quai du Point du Jour
92640 BOULOGNE BILLANCOURT CEDEX

BOUYGUES TELECOM
DRH / Direction Relation Clients/ALSACIA
83, route du Rhin - BP 10440
67412 ILLKIRCH GRAFFENSTADEN
Tél : 03 90 40 80 65 - Fax : 03 90 40 80 13
http://www.bouyguestelecom.fr
http://www.recrute.bouyguestelecom.fr

33

PRÉSENTATION

Premier brasseur français, Brasserie Kronenbourg
possède un portefeuille de marques prestigieuses, dont les
deux marques françaises leader : Kronenbourg et 1664.
Avec le lancement de produits innovants comme 1664 Ins-
tant Pression, Brasseries Kronenbourg affiche dynamisme et
excellence. Cette réussie est le fruit de 350 ans d'histoire,
du professionnalisme de 1300 collaborateurs et de valeurs
fortes telles que la rigueur, la compétence professionnelle,
l'esprit d'équipe et un sens développé de la convivialité.
Brasseries Kronenbourg fait partie de Carlsberg Group,
4e brasseur mondial. Présent dans plus de 150 pays,
Carlsberg regroupe aujourd'hui plus de 45 000 collabora-
teurs et affiche un chiffre d'affaires de 8 milliards
d'euros.
Si vous souhaitez intégrer une société avec de fortes
responsabilités, où l'esprit d'initiative et le travail en équipe
sont favorisés, rejoignez-nous !
Nous vous proposons de multiples opportunités (postes et
stages) dans la vente, le marketing, les finances, les
ressources humaines, les opérations et la logistique.
Pour plus de renseignements :

www.brasseries-kronenbourg.com

CONTACTS FRANCE

•••• Secteur d’activité :
Agro-alimentaire

•••• Marques principales :
Kronenbourg, 1664,

Grimbergen,
Carlsberg et Guinness

•••• Implantations :

- Siège et services adminis-
tratifs à Strasbourg
- Centre de R&D à

Strasbourg
- Production à Obernai
- Pôle marketing et

commercial à
Boulogne-Billancourt

- Force de vente sur toute
la France

•••• Chiffre d’affaires

2009 :
813 M€

•••• Effectif total :

1 300

CARTE
D’IDENTITÉ FRANCE

COORDONNÉES ENTREPRISE

BRASSERIES KRONENBOURG
68, route d’Oberhausbergen - BP 13
67037 STRASBOURG CEDEX 2

Tél : 03 88 27 44 88 - Fax : 03 88 27 42 06
http://www.brasseries-kronenbourg.com

34

Pôle recrutement et relations écoles : recrutement@kronenbourg-fr.com
BRASSERIES KRONENBOURG
Pôle recrutement - 122, av. du Général LECLERC
92100 BOULOGNE BILLANCOURT
Tél. : 03 88 27 45 70

PRÉSENTATION

Le Groupe BRUKER conçoit, réalise et met en
œuvre des solutions complètes dans l’analyse
moléculaire. BRUKER BIOSPIN en est une des
quatre entités, développant des techniques et
synergies spécifiques dans le domaine de la
spectrométrie par RMN, RPE et IRM.

En France, la société est établie à Wissembourg,
dans le Bas-Rhin, depuis 1968 où elle regroupe
352 personnes dont 50 % d’ingénieurs et techni-
ciens supérieurs sur plus de 12 000 m2 de labora-
toires et ateliers de production.

CONTACTS

•••• Président : Christian BREVARD

•••• Directeur des Ressources Humaines : Manuel KELLER

•••• Contact E.M.Strasbourg-Partenaires : Annette HUBERTUS

•••• Secteur d’activité :
Instrumentation
scientifique

•••• Implantations :

En France : Wissembourg
Monde entier

•••• Chiffre d’affaires :

70 M€

•••• Effectif total :
341

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

BRUKER BIOSPIN
34, rue de l’Industrie
67166 WISSEMBOURG CEDEX

Tél : 03 88 73 68 00 - Fax : 03 88 73 68 79
http://www.bruker.fr
E-mail : bruker@bruker.fr

35

PRESENTATION

The Office has been created in 1995 by two Patent and
trademark attorneys, Mrs Bleger and Mr Rhein.
Fifteen employees are working in the Office, among whom
nine are experts.
Our mission : to advise and represent our clients in order
to obtain, to maintain, to use and to defend their industrial
property rights, namely : patents, trademarks and designs.
Thanks to the collaboration of our engineers and lawyers,
our multidisciplinary team is qualified to deal with all
industrial property issues and connected rights. (Contracts,
unfair competition).
Therfore we assist our clients in their strategy of protection
and defence of creations and innovations.
We cover a large range of customers from start-ups to mid
- size companies in Alsace, France and all over the world
thanks to our international network.
Our strenghts : competence, precision and ability to react.

CONTACTS

•••• Chief executive Manager : Alain RHEIN

•••• Contact E.M.Strasbourg-Partenaires : Sabine HEILIGENSTEIN

•••• Business activity :
Conseil en propriété

industrielle

•••• Locations :
Alsace (siège),

Champagne-Ardenne,
Franche-Comté,

Languedoc-Roussillon

•••• Turnover :
2,5 M€

•••• Total workforce :

15

IDENTITY
CARD

COMPANY DATA

CABINET BLEGER-RHEIN
17, rue de la Forêt
67550 VENDENHEIM

Tél : 03 88 81 64 66 - Fax : 03 88 81 68 98
http:///www.bleger-rhein.com

36

PRÉSENTATION

CONTACTS

•••• Président : Claude KARLI

•••• Contact ICES : Claude KARLI

•••• Secteur d’activité :
- Expertise comptable et

commissariat aux
comptes

- Conseil et gestion
- Transmission
d’entreprises

•••• Implantation :

Strasbourg

•••• Effectif total :
25

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

CABINET GROSS HUGEL
53, rue du Général Offenstein
67100 STRASBOURG

Tél : 03 90 40 17 17 - Fax : 03 90 40 17 18
E-mail : gh@gross-hugel.com

37

PRÉSENTATION

« Trouveur de talents » dit chasseur de tête, telle est la
devise du cabinet Walter, acteur de premier plan dans le
recrutement par approche directe.

Nous avons deux clients à satisfaire, l’entreprise et le
candidat et les enjeux sont forts. Bien recruter, c’est rendre
l’entreprise plus performante et amener des personnes à
mieux faire ce qu’elles savent faire, leur métier, leur travail.
En ce sens, notre métier est deux fois noble.

CONTACTS

•••• Gérant : Didier WEINBORN

•••• Secteur d’activité :
Conseil en recrutement

•••• Implantations :

Strasbourg, Colmar, Metz,
Nancy, Paris, Lyon

•••• Chiffre d’affaires :

1 500 K€

•••• Effectif total :
15

(dont 5 consultants et
4 chargées de recherche)

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

CABINET WALTER
2, rue de la Faisanderie
67380 LINGOLSHEIM

Tél : 03 90 20 21 28 - Fax : 03 90 20 21 99
http:///www.cabinet-walter.com
E-mail : weinborn@cabinet-walter.com

38

PRESENTATION

Regional Bank for individuals, professionals,
corporates, local authorities and institutions, organi-
zations active in the social economy and social
housing sectors. Financial products, Life & non-Life
Insurance Marketing.

CONTACTS

•••• Chairman of the Management Board : Jean-Pierre DERAMECOURT

•••• Member of the Management Board in charge of Resources : Marion-Jacques

 BERGTHOLD

•••• Human Resources Director : Isabelle MENGIN

•••• Public Relations Director : Didier ALTIDE

•••• Sector :
Bank

•••• Agencies :
133 in Alsace

•••• Results :
8 046 M€

•••• Staff :
990

IDENTITY
CARD

COMPANY DATA

CAISSE D’EPARGNE D’ALSACE
1, route du Rhin
67925 STRASBOURG CEDEX 9

Tél : 03 88 52 55 00 - Fax : 03 88 52 55 19
http://www.caisse-epargne.fr

39

PRÉSENTATION

La Caisse des Dépôts, institution financière
publique, investit dans les projets de rénovation
urbaine, l’économie régionale, les PME locales et
les grandes entreprises françaises. Elle finance le
logement social et les infrastructures comme le
T.G.V. Elle gère des fonds protégés par la loi, des
régimes de retraites…
Le Groupe Caisse des Dépôts est au service de
l’intérêt général et du développement économique
du pays. Ses filiales exercent des activités dans le
domaine concurrentiel : assurance, capital inves-
tissement, immobilier, services au développement
local.
Au travers d’Elan 2020, la Caisse des Dépôts
s’engage à intervenir sur 4 priorités : le logement
et la ville ; l’université et l’économie de la connais-
sance ; les PME ; l’environnement et le développe-
ment durable.

CONTACTS

•••• Directeur Régional Alsace : Gil VAUQUELIN

•••• Directeur Régional Délégué : Myriam MAHE-LORENT

•••• Responsable Bancaire : Jacques DORÉ

•••• Responsable Investissements : Christine SCHMELZER

•••• Responsable Financements : Muriel KLINGLER

•••• Responsable des stages et du recrutement : Laurence DEHAN

•••• Secteur d’activité :
Institution financière

publique

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

CAISSE DES DEPÔTS - Direction Régionale Alsace
15, rue des Juifs - BP 20017
67080 STRASBOURG CEDEX

Tél : 03 88 52 45 46 - Fax : 03 88 52 92 50
http://www.caissedesdepots.fr

40

PRÉSENTATION

Filiale du groupe britannique Kingfisher en France, Castorama est
l’un des tous premiers leaders sur le marché de la maison et du
bricolage.
LE LOOK D’UNE ENSEIGNE RAJEUNIE : pour accueillir ses millions
de clients, Castorama ouvre de nouveaux points de vente, agrandit
et restructure ses magasins, donne de nouveaux éclairages à ses
allées, colorie ses rayons, design toute sa signalétique, … offre
des espaces de vente alliant utilité et shopping, curiosité et séduc-
tion.
LES TALENTS DE LA DIFFERENCE : l’enseigne regroupe une large
palette de métiers, tous engagés dans l’esprit du commerce et le
plaisir de la relation. A la recherche des meilleurs talents,
Castorama recrute des femmes et des hommes, des jeunes et des
professionnels avertis. Tous expriment leur personnalité et leur
style à travers les défis quotidiens de l’enseigne. Tous sont accom-
pagnés, apprennent, évoluent, progressent et valorisent leur expé-
rience dans un parcours professionnel personnalisé.
LA RESPONSABILITE D’UNE ENSEIGNE CITOYENNE : à Castorama,
la protection de la nature et de la planète est une réalité quotidien-
ne intégrée dans le commerce de chaque magasin. Loin des effets
d’annonce, l’enseigne noue des partenariats avec des
experts comme le FSC ou le WWF qui apportent toute leur expé-
rience et critères pour sélectionner et mettre en avant dans les
magasins les produits alliant utilité et écologie.

CONTACTS

•••• Président Directeur Général : Guy COLLEAU

•••• DRH France : Tanguy DEWAVRIN

•••• Contact E.M.Strasbourg-Partenaires : Emmanuelle MATYKOWSKI, Responsable
 Relations Ecoles et Alternance

•••• Secteur d’activité :
Grande Distribution

spécialisée Amélioration
de l’Habitat

•••• Implantations :

100 magasins maillant
toutes les grandes

métropoles

•••• Chiffre d’affaires :
3 milliards € TTC

•••• Effectif total :

13 000

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

CASTORAMA FRANCE
Zone d’Activités
BP 101
59175 TEMPLEMARS

Tél : 03 20 16 75 75 - Fax : 03 20 16 73 61
http://www.emploi.castorama.fr

41

PRÉSENTATION

Cegid, éditeur de solutions informatiques de
gestion, 1er éditeur français de logiciels de
gestion et top 10 européen.
Cegid a pris en compte la dimension métier de ses
clients en verticalisant son offre de progiciels
notamment des secteurs d’activités suivants :
cabinets d’expertise comptable et audit, profes-
sionnels de la mode, industrie manufacturing,
services, négoce, secteur public, hôtellerie-
restauration ou commerce spécialisé…
L’offre Cegid dispose d’une technologie moderne,
intégrant dans une même approche logicielle les
toutes dernières innovations décisionnelles, colla-
boratives et internet. Des solutions ERP en insour-
cing et outsourcing.

CONTACTS

•••• Président : Jean-Michel AULAS

•••• Directeur Général : Patrick BERTRAND

•••• Directeur des Ressources Humaines : Pascal GUILLEMIN

•••• Directeur Agence Alsace/Lorraine : Eric MALTRUD

•••• Secteur d’activité :
Progiciels de gestion
comptable, financière,
commerciale, des

ressources humaines

•••• Implantations :
39 agences en France.
Présence internationale
plus de 1 400 sites

déployés dans 30 pays au
travers de nos filiales ou
via nos distributeurs

•••• Chiffre d’affaires :

248 M€

•••• Effectif total :
2 000

80 000 sites utilisateurs

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISES

42

CEGID GROUP
7, rue de la Haye
Immeuble Atria 2
Espace Européen de l’Entreprise
67300 SCHILTIGHEIM

Tél : 0811 65 09 85
Fax : 03 90 20 27 78
http://www.cegid.com

CEGID GROUP
18, allée de Longchamp
Le Plaza, Bât. A
Technopôle de Brabois
54600 VILLERS LES NANCY

Tél. : 0811 65 09 91
Fax : 03 83 44 07 98
http://www.cegid.com

PRESENTATION

The Centre of Young CEO is a movement of entre-
preneurs that brings together 3000 business
people from France, Morocco, Tunisia and
Canada. It was founded in 1938 with the ambition
of promoting new ideas to make business more
competitive and also more human and to provide
support to all young entrepreneurs who wish to
improve their own performance and that of their
company.
By becoming a member of the center, entrepre-
neurs come out of their isolation and share their
concerns with the peers. They can also exchange
views in full confidentiality about the issues facing
businesses, benefit from the views of others and
take advantage of a convivial network. In
Strasbourg, the group made up of 40 company
directors (employees or owners) who manage over
500 employees.

•••• Business activity :
Association Jeunes

Dirigeants d’entreprises

IDENTITY
CARD

COMPANY DATA

CENTRE DES JEUNES DIRIGEANTS
Maison des Associations
1, place des Orphelins
67000 STRASBOURG

http://www.cjd.net
E-mail : ceei.guerra@newel.net
 pheinrich@axal.fr

CONTACTS

•••• Président de Section : Jean-Bruno GUERRA - Tél. : 06 67 26 30 54

•••• Responsable Recrutement : Pierre HEINRICH - Tél. : 06 03 78 41 60

43

PRESENTATION

A private non-profit-making clinic established since
1842, it is a modern healthcare service complex
containing 121 in-patient beds, comprising of 91
surgical beds and 30 beds for general medicine. The
clinic also has 10 out-patient beds and a 5-bed inten-
sive care unit. In 2009 a total of 25 320 predominan-
tly surgical hospitalizations were recorded, 19 326 of
which were day-hospitalizations.

The clinic is primarily a surgical facility, offering pre
and post surgical care and committed to excellence
in operating theatre, recovery and ward services. It
provides a modern environment, with state-of-the-art
equipment to ensure that all surgical procedures are
carried out to the highest medical standards.

The clinic offers a comprehensive range of specialist
services : spinal surgery, opthalmology, hand
surgery, orthopaedic surgery, visceral surgery,
urology, gastroenterology, general medicine, oral
surgery and restorative dentistry.

A radiology and imaging department is also located
in the clinic.

•••• Secteur d’activité :
Santé

•••• Implantation :

Strasbourg

•••• Chiffre d’affaires :
18 777 030 €

•••• Effectif total :

251

IDENTITY
CARD

COMPANY DATA

CLINIQUE DES DIACONESSES
2-4, rue Ste Elisabeth - BP 90010
67085 STRASBOURG CEDEX

http://www.diaconesses.fr
E-mail : clinique@diaconesses.fr

CONTACTS

•••• Directeur : Christian CAODURO

•••• Responsable des Ressources Humaines : Daniel SPECKEL

•••• Contact E.M.Strasbourg-Partenaires : Christian CAODURO

44

PRÉSENTATION

Objectifs du Club :
- Favoriser les intérêts économiques, culturels et relationnels
 de nos membres.
- Etre présent dans toutes les actions dynamiques bilatérales
 et en créer de nouvelles.
- Soutenir les projets transfrontaliers d’ordre économique,
 scientifique, culturel, universitaire en coopération avec les
 institutions et associations de la grande périphérie
 bi-nationale.
- Répertorier, mettre en valeur, publier les richesses et ressour-
 ces tant économiques que culturelles et scientifiques, des
 régions du Rhin Supérieur (Allemagne et France).
- Etre en permanence à l’affût de nouvelles niches économi-
 ques et scientifiques, y compris d’aides européennes, les
 valoriser et en ouvrir l’accès à tous les membres de nos 20
 Clubs.
- Contribuer en permanence au développement et à la pérenni-
 sation des principes énoncés dans le traité de coopération
 franco-allemand de 1963.
Ses activités :
- Des réunions sur des thèmes pratiques et variés.
- Des conférences-débats sur des thèmes économiques, cultu-
 rels, scientifiques franco-allemands.
- Des relations et échanges permanents avec les Clubs
 d’Affaires des deux pays et avec tous leurs membres.
- Des visites d’entreprises allemandes et françaises.
- Information régulière de nos membres par courriel et via
 notre site web.
- Un site internet avec tous les contacts utiles, nos membres,
 les institutions et administrations des deux régions.
- Chaque année, une Rencontre Internationale de tous les
 Clubs d’Affaires franco-allemands.

•••• Secteur d’activité :
Relations entrepre-
neuriales bi– et tri-
nationales, questions

économiques,
conférences, rencontres

•••• Implantations :

Alsace, Bade-Wurtemberg,
Suisse du Nord

•••• Chiffre d’affaires :

0

•••• Effectif total :
1,5 personnes

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

Club d’Affaires Franco-Allemand du Rhin
Supérieur-Oberrhein
7, rue des Corroyeurs
67200 STRASBOURG
Tél : 03 88 30 11 11 - Fax : 03 88 29 97 87
http://www.cafa-rso.com
E-mail : a.burger@cafa-rso.com

CONTACTS

•••• Président «France» : Daniel STECK - Président «Allemagne» : Steffen NUSSBAUM

•••• Fondateur, Délégué Général : André C. BURGER

•••• Contact E.M.Strasbourg-Partenaires : André C. BURGER

45

PRÉSENTATION

Devenu une référence dans tous ses pays d’implantation,
Compass Group a partout développé la même logique de servi-
ces et les mêmes engagements de qualité auprès de ses
clients.

En France, pour son activité, Compass Group se
différencie sur le marché de la restauration collective et des
services en créant des marques spécialisées par secteur et par
sa forte implantation régionale afin de répondre au plus près
des attentes de ses clients.

•••• Secteur d’activité :
Restauration et Services

•••• Implantations :

70 pays

•••• Chiffre d’affaires :
15 md € dont
1 md en France

•••• Effectif total :

380 000 collaborateurs
dont 16 000 en France

Compass Group est le 3ème

employeur européen

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

COMPASS GROUP FRANCE
1, rue Jacob Mayer
67087 STRASBOURG CEDEX 2

Tél : 03 88 27 90 80 - Fax : 03 88 27 90 89

http://www.compass-group.fr
E-mail : vincent.roger@compass-group.fr

CONTACTS

•••• Directeur Régional Est : Vincent ROGER

•••• Directeur des Ressources Humaines : Dominique CHAPELLON

•••• Responsables Développement : Katia PLOYE et Nicolas DEHEUL

•••• Contact E.M.Strasbourg-Partenaires : Vincent ROGER

46

La marque spécialisée pour la restauration
des entreprises et des administrations.

La marque spécialisée pour la restauration
en santé, sénior et médico-social.

La marque spécialisée pour la restauration
des établissements d’enseignement et
des collectivités territoriales

PRÉSENTATION

Hauts responsables d’entreprise, dirigeants d’entreprises patrimoniales -petites ou
moyennes-, managers de filiales de grands groupes du monde de l’industrie et des
services, les Conseillers du Commerce Extérieur de la France (CCE) possèdent d’a-
bord une compétence et une expérience à l’international reconnues.

Ils sont, pour ces qualités, choisis à titre individuel et nommés pour 3 ans par décret
du Premier ministre, sur proposition du Ministre du Commerce extérieur.

Le Comité National des Conseillers du Commerce Extérieur de la France (CNCCEF),
institution unique au monde fondée en 1898, regroupe plus de 3 600 CCE
aujourd’hui présents en France et sur l’ensemble des marchés étrangers qui mettent
bénévolement leur expertise au service :

- des pouvoirs publics, auxquels ils adressent avis et recommandations,
- des PME, qu'ils parrainent dans leur développement à l'international,
- et des jeunes, qu'ils sensibilisent aux métiers de l'international.

En Alsace, Les 64 CCE du Comité Régional sont prêts à vous rencontrer.

COORDONNÉES ENTREPRISE

CONSEILLERS DU COMMERCE EXTERIEUR
Comité Régional Alsace

http://www.alsace-cce.com

CONTACTS

47

Comité Régional Alsace

Florent BUIRON
c/o TEAM Potential
104, rue Mélanie
67000 STRASBOURG
Tél. : 06 19 52 11 13

Jean-Pierre DRACA
c/o MAIA Entreprises
4, rue d’Otterswiller
67700 SAVERNE
Tél. : 06 22 00 06 69

Guy MEYER
c/o IPAR
1, rue du Général de Castelnau
67000 STRASBOURG
Tél. : 03 88 97 97 07

PRÉSENTATION

Les hypermarchés Cora font partie du groupe Louis
Delhaize qui exploite des entreprises de distribution
avec des enseignes d’excellente qualité. Le CA du
Groupe Delhaize a dépassé 10 milliards d’€ pour
l’année 2005.

Depuis l’ouverture du premier hypermarché en 1969,
le développement de Cora a permis de porter à 59 le
nombre d’hypermarchés Cora de métropole, qui
emploient aujourd’hui plus de 22 000 personnes.

Depuis sa création, Cora est une société décentrali-
sée et organisée autour des magasins. Les directeurs
et leurs collaborateurs sont fortement responsa-
bilisés. Les services centraux sont entièrement
dédiés au bon fonctionnement des magasins.

CONTACTS

•••• Directeur et responsable file Connaissance Clients et Communication ciblée : Stéphane BIOT

•••• Responsable des stages : Ali DOUGHOUAS
• • • • Contact E.M.Strasbourg-Partenaires : Stéphane BIOT

•••• Secteur d’activité :
Hypermarché

•••• Implantations :
Haguenau (67)

•••• Chiffre d’affaires :
Haguenau : + 100 M€

•••• Effectif total :
Haguenau : 350

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

CORA Haguenau
Route du Rhin - BP 148
67503 HAGUENAU CEDEX

Tél : 03 88 90 57 10 - Fax : 03 88 73 42 93
http://www.cora.fr/haguenau/
E-mail : ha@cora.fr

48

PRÉSENTATION

Le Crédit Agricole Alsace Vosges est une banque de
référence sur son territoire avec 465 000 clients. Elle
propose toute la gamme des services bancaires, financiers
et d’assurance à l’ensemble des marchés des particuliers,
des professionnels, de l’agriculture et des entreprises.
Notre banque régionale fait partie du Groupe Crédit
Agricole, leader de la banque de proximité en France et un
des groupes bancaires les plus solides du monde.

La majorité des métiers que nous proposons aux jeunes
diplômés sont des postes à vocation commerciale au sein
de nos 180 agences. Notre entreprise accompagne ensuite
ses collaborateurs sur le long terme et leur donne la possi-
bilité, selon leurs ambitions, de prendre des responsabilités
managériales ou de se spécialiser dans un de nos différents
métiers d’expertise.

Nous recherchons également des profils variés pour tous
les métiers « support » : Pilotage commercial, Finance,
Audit, Marketing, Assurances, RH...

CONTACTS

•••• Directeur des Ressources Humaines : Thibault REVERSE

•••• Responsable du Développement des RH (recrutement, formation, gestion des

 carrières) : Eric LEBRAT

•••• Secteur d’activité :
Banque de proximité

•••• Implantations :

2 sites à Strasbourg et
Epinal

180 agences sur les
départements du

Bas-Rhin, du Haut-Rhin
et des Vosges

•••• Produit Net Bancaire

2009 :
264 M€

•••• Résultat net 2009 :

63 M€

•••• Effectif total :
1 371

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

CREDIT AGRICOLE ALSACE VOSGES
1, place de la Gare - BP 20440
67008 STRASBOURG CEDEX

Tél : 03 88 25 42 42 - Fax : 03 88 25 42 88
http://www.ca-alsace-vosges.fr

49

PRESENTATION

Crédit Mutuel Centre Est Europe is the first bank
and the first insurer in East of France.

The Group accounts 1412 selling points in the
Federations Centre Est Europe (CMCEE), Sud Est
(CMSE), Ile-de-France (CMIDF), Midi-Atlantique
(CMMA) and Savoie Mont-Blanc (CMSMB), which
compose it.

Thanks to its strategy of bankinsurance, the
dynamism of its network of nearness and that of
its subsidiary, CIC, Crédit Mutuel continues to
strengthen and develops its capacity to meet the
needs of its clients and those of the regional
economy.

CONTACTS

•••• President : Etienne PFLIMLIN

•••• Human Resources Manager : Jean-Marie FREREJACQUES

•••• Responsible of training and recruitment : Natacha MANTES

•••• Activities :
Crédit Mutuel is present
in various fields covering

banking, finance,
insurance, and

information technology

•••• Locations :
1 412 branches

•••• Total workforce :

17 726

•••• Customers :
4 371 500

(CMCEE, SE, IDF, MA, SMB)

IDENTITY
CARD

COMPANY DATA

CREDIT MUTUEL CENTRE EST EUROPE
34, rue du Wacken
67913 STRASBOURG CEDEX 9

Tél : 03 88 14 88 14 - Fax : 03 88 14 73 00
http://www.creditmutuel.fr

50

PRESENTATION

Agence « full service », active depuis plus de 15 ans,
Dagré Communication gère à parts égales des budgets
internationaux, nationaux et régionaux. Elle se distingue
sur deux points exclusifs :

• sa participation au 1er réseau mondial d’agences
indépendantes, ComVort, qui lui permet d’accompa-
gner avec pertinence ses clients exportateurs sur les
cinq continents -> (30 % de son CA est réalisé à
l’export) ;

• son expertise dans le développement durable. Elle est
la seule agence de communication à être neutre en
carbone. Elle a également la capacité de réaliser des
campagnes de communication d’envergure, totale-
ment neutres en carbone.

Augmentation du CA 2007/2009 : + 400 %

Pour en savoir plus sur les clés de notre réussite, contac-
tez-nous.

CONTACTS

•••• Dirigeant : Jean DAGRE

•••• Responsable Stage : Catherine CASENOVE

•••• Contact E.M.Strasbourg-Partenaires : Jean DAGRE

•••• Secteur d’activité :
Communication publici-
taire, institutionnelle,
événementielle, web, ...

•••• Domaines d’activités :
Tourisme, commerce,

agro-alimentaire, grande
distribution, environne-

ment, santé, ...

•••• Zone géographique
des clients actuels :

Autriche, Belgique, Italie,
Pologne, Russie, Chine,
Corée du Sud, Inde,
Japon, USA, Canada,

Caraïbes, ...

•••• Langues parlées dans
l’entreprise :

Anglais, allemand, italien,
serbe, arabe

CARTE
D’IDENTITÉ

COORDONNEES ENTREPRISE

DAGRE COMMUNICATION
8, rue du Marché - 67000 STRASBOURG

Tél : +33 (0)3 88 21 99 66

39, avenue des Champs-Elysées - 75008 PARIS
Tél. : +33 (0)1 53 83 10 43
http://www.dagre.fr
E-mail : contact@dagre.fr

51

PRÉSENTATION

DCF Région Alsace est un mouvement acteur et
créateur. Le réseau d’entreprises DCF a pour
principale vocation la valorisation et la promotion
de la fonction commerciale auprès des acteurs
politiques, économiques et sociaux.

Le Mouvement des Dirigeants Commerciaux de
France = le Premier Réseau d’entrepreneurs et
d’experts de la fonction commerciale.

Réunion mensuelle.

Il existe une section « Juniors » pour les jeunes
professionnels.

CONTACTS

•••• Président de la Région Alsace : Pierre GANGLOFF

•••• Association de Strasbourg : Président : Benoit VERSCHEURE

•••• Association de Colmar : Président : Christophe GLESS

•••• Association de Mulhouse : Présidente : Evelyne DENNLER

•••• Secteur d’activité :
Fonction Commerciale

•••• Implantations :

3 associations en Alsace :
Strasbourg, Colmar,

Mulhouse

•••• Effectif total :
Alsace : 100 membres
(France : 90 associations

et 2 600 membres)

CARTE
D’IDENTITÉ

COORDONNÉES

DCF Région Alsace
(Dirigeants Commerciaux de France)
22, rue de Boersch
67200 STRASBOURG

Tél : 06 08 63 82 46
http://www.reseau-dcf.fr
E-mail : pierre.a.gangloff@wanadoo.fr

52

PRÉSENTATION

De Dietrich a une vocation de fournisseur mondial
d’équipements de procédés, de systèmes et de services
pour les industries de la chimie fine et de la pharmacie.
Son offre globale et sa capacité à servir une clientèle
constituée pour une large part de grands groupes inter-
nationaux s’articulent autour de trois spécialités : les
équipements en acier vitrifié, les équipements de filtra-
tion et de séchage et les composants en verre anti-
corrosion.

CONTACTS

•••• Président : Daniel STECK

•••• Directeur des Ressources Humaines : Sabine SAINT-MARTIN

•••• Responsable des stages et du recrutement : Sabine SAINT-MARTIN

•••• Secteur d’activité :
Equipements et systèmes
pour industries chimiques

et pharmaceutiques

•••• Implantations :
France, Allemagne,
Suisse, Belgique,

Grande-Bretagne, Irlande,
Espagne, Etats-Unis,
Brésil, Singapour,
Afrique du Sud,

Chine, Inde, Russie

•••• Chiffre d’affaires :
132 M€

•••• Effectif total :

1 200

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISES

- DE DIETRICH (siège et DG)
Château de Reichshoffen
67110 NIEDERBRONN LES BAINS

- DE DIETRICH
30 Grand Rue - BP 8
67110 ZINSWILLER

Tél : 03 88 53 23 00 - Fax : 03 88 53 23 99
http://www.dedietrich.com
E-mail : drh@dedietrich.com

53

PRESENTATION

De Dietrich Thermique, the leader on the French
market, with a significant position overseas, offers a
board range of heating and domestic hot water solutions,
developed with an ongoing concern for products that
respect the environment and provide energy savings
(floor-standing oil– and gas-fired low temperature and
condensing boilers - wall-hung gas-fired low tempe-
rature and condensing boilers - domestic hot water
tanks - solar systems - control systems - heat pumps,
etc.).

An immense selection of services complements the
product range : training, technical assistance, pre– and
after-sales service, sales assistance tools, assistance
services for the general public.

CONTACTS

•••• Chairman and Managing Director : Joseph LE JOLLEC

•••• Human Resources Director : Daniel MAZZOLENI

•••• Training Manager : Véronique SCHOTT-DEUTSCHMANN

•••• Business activity :
Design and manufacture
of heating and domestic
hot water production
systems for residential,

commercial and industrial
applications

•••• Location :

France, Germany,
Belgium, Poland, Russia,

Spain, China

•••• Turnower :
393 M€

•••• Total workforce :

1,800

IDENTITY
CARD

COMPANY DATA

DE DIETRICH THERMIQUE
57, rue de la Gare
67580 MERTZWILLER

Tél : 03 88 80 27 00 - Fax : 03 88 80 27 99
http://www.dedietrichthermique.com
E-mail : drh@dedietrichthermique.com

54

PRÉSENTATION

Implantation régionale faisant partie du Groupe
DELOITTE TOUCHE TOHMATSU.

CONTACTS

•••• Directeurs Associés : Didier OBRECHT - Serge HUGEL - Bernard HARDER

•••• DRH Audit Strasbourg et Nancy : Fabienne SPISSER ISAAC - (fspisserisaac@deloitte.fr)

•••• DRH Audit France : Véronique STAAT (Neuilly sur Seine)

•••• Secteur d’activité :
Audit, conseil, corporate

finance, expertise
comptable

•••• Implantations :
Neuilly sur Seine,

Bordeaux, Marseille,
Nantes, Lyon, Tours,

Toulouse, Grenoble, Lille,
Côte d’Azur,

Strasbourg/Nancy

•••• Chiffre d’affaires :
801 M€

•••• Effectif total :
240 (en Alsace)
6 300 (en France)

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

DELOITTE ET ASSOCIES
5, allée d’Helsinki - BP 70045
Espace Européen de l’Entreprise
67012 STRASBOURG SCHILTIGHEIM CEDEX

Tél : 03 90 20 81 60 - Fax : 03 90 20 81 70
http://www.deloitte.fr
E-mail : nfriedmann@deloitte.fr

55

PRÉSENTATION

Edition d’un quotidien régional d’informations parais-
sant 7 jours sur 7.

Présentation en quatre cahiers : informations générales,
région, sport, informations locales. 200 journalistes et
2 000 correspondants et pigistes.

Tirage : 200 000 exemplaires. 22 éditions différentes
soit 17 éditions françaises et 5 éditions bilingues. 85 %
de la diffusion est assurée par portage au domicile des
abonnés le matin avant 7 h.

Diversifications : reportages TV (TF1, LCI, ..), télévision
régionale (Alsace 20), régie publicitaire, presse gratuite,
internet, presse spécialisée, portage (imprimés, échan-
tillons, …).

Les DNA sont également éditeur de livres (alsatiques)
par l’intermédiaire de la «Nuée Bleue», de la revue
«Saisons d’Alsace» et de différents magazines.

CONTACTS

•••• Président Directeur Général : Gérard LIGNAC

•••• Directeur Général Adjoint : Francis HIRN

•••• Directeur des Ressources Humaines : Jean-Pierre FRANK

•••• Responsable des stages et du recrutement : Jean-Marie MEYER

•••• Secteur d’activité :
Presse - Imprimerie -

Médias

•••• Implantations :
Strasbourg (siège) + 19
agences et bureaux

dont 1 à Paris

•••• Chiffre d’affaires :
110 M€

•••• Effectif total :

750

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

DERNIERES NOUVELLES D’ALSACE
17-21, rue de la Nuée Bleue
67000 STRASBOURG

Tél : 03 88 21 55 00
http://www.dna.fr

56

PRÉSENTATION

Destination SAS is a travel provider which was founded
in 1997 and is active in 3 different business sectors :

- Its experienced outgoing department specializes in
customized group and individual travel to North
America, Australia and South Africa as well as corporate
and business travel throughout the world.

- The incoming department is a leading expert in organi-
zing first class and unique company incentives, events
and seminars in the Alsace Region.

- The third business sector is the management of the
Château de Pourtalès, which is also the company’s
headquarters. The Château de Pourtalès is host to inter-
national students who come to study abroad in
Strasbourg for summer or semester programs. Additio-
nally, the facilities at the Château, which includes
elegant banquet rooms and 18 newly opened hotel
guest rooms, provide the ideal setting for receptions,
seminars and company presentations.

CONTACTS

•••• Président Directeur Général : Ulrike LEIBRECHT

•••• Responsable des stages : Wiltrud ROESLER

•••• Contact E.M.Strasbourg-Partenaires : Ulrike LEIBRECHT

•••• Business activity :
Organization of Events,
Hotel and Conference
facilities, Educational
Travel, Corporate and

Leisure Travel

•••• Locations :
Strasbourg (France)
Ingersheim (Germany)

•••• Annual turnover :

5,5 M€

•••• Total workforce :
30

IDENTITY
CARD

COMPANY DATA

DESTINATION SAS, a member of the CEPA GmbH
group
Château de Pourtalès - 161, rue Mélanie
67000 STRASBOURG

Phone : 03 88 60 70 70 - Fax : 03 88 61 93 32
http://www.destination-fr.com, www.cepa-europe.com
E-mail : uli@destination-fr.com

57

PRÉSENTATION

Institut d’études marketing.

2 Métiers :
• Etudes
• Ingénierie marketing

3 expertises d’études :
• Produits / concepts
• Communication
• Satisfaction / fidélisation

CONTACTS

•••• Président Directeur Général : Philippe STUDER

•••• Responsable du recrutement : Philippe STUDER

•••• Contact E.M.Strasbourg-Partenaires : Philippe STUDER

•••• Secteur d’activité :
Etudes de marchés

•••• Implantations :
Strasbourg et Dijon

•••• Chiffre d’affaires :

2,5 M€

•••• Effectif total :
13

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

EDinstitut
Immeuble Le Mathis
202-204, avenue de Colmar
67100 STRASBOURG

Tél : 03 90 40 13 13 - Fax : 03 90 40 13 14
http://www.edinstitut.com
E-mail : philippe.studer@edinstitut.com

58

PRESENTATION

Within the EIFFAGE group, EIFFAGE
CONSTRUCTION is a major about construction and
territory equipment. The company takes part of
French building markets and is also well-
represented abroad.

Build on a large network of human-sized and
independent entities, EIFFAGE CONSTRUCTION has
a strong technical specialization. Then the com-
pany is able to success in any kind of construction
work : urban development, property promotion,
building, civil engineering and maintenance.
Trough any field, EIFFAGE CONSTRUCTION cares
about the environment.

CONTACTS

•••• Chairman : Denis TRITSCHLER

•••• Sales Manager : Bruno BONGARZONE

•••• Contact E.M.Strasbourg-Partenaires : Bruno BONGARZONE

•••• Activities :
Construction, Civil

engineering

•••• Locations :
Strasbourg agency in
Oberhausbergen (67)

•••• Turnover :

50 M€

•••• Total workforce :
200 in Strasbourg
15 000 in Europe

IDENTITY
CARD

COMPANY DATA

EIFFAGE CONSTRUCTION STRASBOURG
8, rue du Parc
67205 OBERHAUSBERGEN

Tél : 03 88 13 18 00 - Fax : 03 88 13 18 61
http://www.eiffage.fr (EIFFAGE group site)
E-mail : ec-strasbourg@construction.eiffage.fr

59

PRÉSENTATION

Ernst & Young apporte aux entreprises des solutions sur-
mesure à partir de ses principaux métiers : audit
(certification des comptes, maîtrise des risques), business
advisory (performance financière, opérationnelle et des
systèmes d’information), droit et fiscalité (fiscalité des
entreprises, droit des affaires, droit social, human capital),
transactions (due diligences, fusions et acquisitions,
restructuring).

Dans l’Est de la France, Ernst & Young anime un cycle de
conférences techniques et pluridisciplinaires (les ATELIERS
Ernst & Young) et organise chaque année le Prix de l’Entre-
preneur de la Région Est (http://www.ey.com/fr/gpe).
Enfin, grâce au dynamisme de son équipe franco-allemande
(fortement représentée à Strasbourg), Ernst & Young est un
acteur de premier plan dans ce domaine (publications et
actualité événementielle sur http://www.ey.com/fr/efa).

CONTACTS

•••• Responsable Ernst & Young Audit : Daniel NOEL

•••• Responsable Ernst & Young Société d’Avocats et Ernst & Young Région Est :

 Luc JULIEN-SAINT-AMAND

•••• Responsable Développement : Daniel GROSS

•••• Responsable Ernst & Young Advisory : Pascal DEISGES

•••• Chargée du recrutement : Véronique RUFFENACH

•••• Responsable marketing & communication : Véronique LORENTZ-LEMONNIER

•••• Secteur d’activité :
- Audit

- Performance financière,
opérationnelle et des

systèmes d’information,
- Droit et fiscalité
- Transactions

•••• Implantations :

689 bureaux répartis
dans 140 pays

15 bureaux en France
(dont Strasbourg et Nancy

dans l’Est)

•••• Effectif total :
114 000 collaborateurs dans

le monde,
 5 000 en France

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

ERNST & YOUNG
Tour Europe
20, place des Halles
67081 STRASBOURG CEDEX

Tél : 03 88 15 24 40 - Fax : 03 88 22 87 22
http://www.ey.com/fr
http://www.ey.com/fr/carrieres

60

PRÉSENTATION

Expectra est le premier réseau de recrutement
hautes compétences CDI et Intérim, spécialisé sur
les profils experts, Cadres et Agents de maîtrise.
Expectra met à disposition chaque jour
4 000 experts auprès de ses clients dans les
domaines les plus pointus : Informatique &
Télécoms, Ingénierie & Industries, Comptabilité &
Finance, Commerce & Marketing et Ressources
Humaines & Juridique.

Présent dans 25 grandes villes de France, Expectra
vous propose des postes à forte valeur ajoutée,
que vous soyez en recherche d’expériences ou
que vous souhaitiez évoluer et élargir votre
expertise.

CONTACTS

•••• Directeur Général : Hugues PARIOT

•••• Responsable des Ressources Humaines : Raphaëlle OUVRY

•••• Directeur du Marketing et du Recrutement : Elsa BOURGEOIS

•••• Contact E.M.Strasbourg-Partenaires : Catherine RUPPEL

•••• Secteur d’activités :
Recrutement Hautes

Compétences

•••• Implantations :
Une présence dans les 25
plus grandes villes de

France

•••• Chiffre d’affaires :
(Groupe Randstad France)
2 690 milliards € (2008)

•••• Effectif total :

400 Chargés de recrutement
et Consultants

et 16 000 experts en poste
chaque jour

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

EXPECTRA
Rue Jean Sapidus - Bâtiment Pythagore
Parc d’Innovation
67400 ILLKIRCH GRAFFENSTADEN

Tél : 03 90 40 01 50 - Fax : 03 90 40 01 69
http://www.expectra.fr
E-mail : strasbourg@expectra.fr

61

PRÉSENTATION

Entreprise familiale. Fabricant de foie gras et de
produits fins d’Alsace depuis 1803.

Exportation 25 %.

Présence sur les cinq continents.

CONTACTS

•••• Président Directeur Général : Jean SCHWEBEL

•••• Directeur Administratif et Financier : Nicolas SCHWEBEL

•••• Secteur d’activité :
Agro-alimentaire

•••• Implantation :
Schiltigheim

•••• Chiffre d’affaires :

27,7 M€

•••• Effectif total :
135

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

FEYEL-ARTZNER
Rue Jean-Pierre Clause
67300 SCHILTIGHEIM

Tél : 03 88 19 20 00 - Fax : 03 88 19 20 01
http://www.edouard-artzner.com
E-mail : contact@feyel-artzner.com

62

PRESENTATION

Flam’s is a French restaurant chain specializing in
*authentic Alsatian “tarte flambée” in a fun
relaxed environment at a very affordable price.

Since its creation Flam’s has become the
restaurant leader for serving groups and parties
thanks to its menu choices, atmosphere and loyal
satisfied customers.

CONTACTS

•••• Chairman and president : Eric SENET

•••• Business activity :
Restaurants

•••• Locations :
9 restaurants

•••• Turnover :

7 M€

•••• Total workforce :
150

IDENTITY
CARD

COMPANY DATA

FLAM’S
10, place du Temple Neuf
67000 STRASBOURG

Tél : 03 88 52 90 58
http://www.flams.fr
E-mail : eric.senet@flams.fr

63

PRÉSENTATION

Membre du groupe Siemens, notre société à très
forte dominante export est leader mondial dans la
conception, la fabrication et la commercialisation
de multiplicateurs et réducteurs de grandes
puissances et de grandes vitesses.

Ces appareils de haute précision sont principale-
ment destinés aux industriels de l’énergie et la
pétrochimie.

CONTACTS

•••• Président du Directoire : Uwe BIERWIRTH

•••• Directeur Général : Olivier BAROUKY

•••• Responsable des Ressources Humaines : Emmanuel HENNEÇON

•••• Responsable des stages et du recrutement : Elodie MATHIEU

•••• Contact E.M.Strasbourg-Partenaires : Elodie MATHIEU

•••• Secteur d’activité :
Métallurgie

•••• Implantation :

Illkirch Graffenstaden
(Alsace)

•••• Effectif total :

310

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

FLENDER GRAFFENSTADEN
1, rue du Vieux Moulin
67400 ILLKIRCH GRAFFENSTADEN

Tél : 03 88 67 60 00 - Fax : 03 88 67 54 92
http://www.flender-graff.com
E-mail : rh@flender-graff.com

64

PRESENTATION

Orange France Telecom, one of the main operators of telecom-
munications in the world, realized a 50,9 billion euro turnover
in 2009. He serves more than 193 million customers in 32
countries, among which 131,8 million customers Orange, the
unique brand of the Group for the internet, the television and
the mobile in the majority of the countries where the Group is
present. At the end of 2009, the Group counted 132,6 million
customers of the mobile and 13,5 million ADSL customers in
the world. Orange is the mobile 3eme operator and the 2nd ADSL
internet access provider into Europe and one of the world
leaders of the services of telecommunications to the multina-
tional companies, under the brand Orange Business Services.
The strategy of the Group is based on the convergence and
the innovation and aims at making of Orange the operator
integrated by reference for the services of telecommunica-
tions into Europe. Today, the Group remains concentrated on
its operator's core business of network, while developing its
positions on new activities of growth. To meet the expecta-
tions of customers, the Group tries hard to supply products
and simple and friendly services, thanks to its model of dura-
ble and responsible performance which can adapt itself in the
conditions of an ecosystem in full alteration.
In the region Alsace, Orange France Telecom employs 1800
employees and has a network of 16 shops Orange, 10 partner
shops and several call centers.

CONTACTS

•••• Directeur Régional Alsace : Jean Gabriel LETT

•••• Secteur d’activité :
Télécommunications

•••• Implantations :

Alsace

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

FRANCE TELECOM - Direction Régionale d’Alsace
1, rue Fritz Kiener
67000 STRASBOURG
Tél : 03 88 52 66 66 - Fax : 03 88 52 60 30
http://www.orange.com
http://www.francetelecom.com

65

PRÉSENTATION

Présent dans 10 pays avec près de 130 collaborateurs, le
Groupe FROMI compte parmi les leaders dans l’exporta-
tion de la gastronomie française dans le monde (vin,
chocolat, fromages, …). Vous connaissez nos mandants
prestigieux (Valrhona, Kusmi, Papillon, Isigny, …) et
vous aimez leurs produits. Nous possédons aussi nos
marques propres pour exporter dans le monde
entier.

Nos valeurs, vous les partagez : innovation, enthou-
siasme, proximité.

Venez nous rejoindre pour travailler dans un contexte
uniquement international sur des postes marketing ou
commercial.

En vous donnant les moyens de vivre pleinement votre
métier, nous vous offrons l’opportunité de développer
votre professionnalisme pour grandir avec nous.

CONTACTS

•••• Président Directeur Général : Guillaume DEHAYE

•••• Directrice des Ressources Humaines : Magali de BRETAGNE

•••• Contact E.M.Strasbourg-Partenaires : Magali de BRETAGNE

FROMI France - BP 19 - 6, rue de la Minoterie - 67016 STRASBOURG CEDEX
E-mail : job@fromi.com

Une filiale du Groupe
Fromi France

•••• Secteur d’activité :

Exportation de produits
alimentaires en Europe

•••• Implantations :

Allemagne, Espagne, USA,
Japon, Suisse, Autriche,

Italie, ...

•••• Chiffre d’affaires :
70 M€

•••• Effectif total :

125

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

Tél : 0049 785 193 780 - Fax : 0049 785 175 385
http://www.fromi.corporate.com
http://www.gourmandisesdelouise.com
E-mail : info@fromi.com

66

FROMI GmbH
Otto Hahn Strasse 5
D - 77694 KEHL-AUENHEIM

PRÉSENTATION

Gan Prévoyance, c’est aujourd’hui :

• 800 000 assurés.
• 60 ans d’expérience spécifique dans la pré-

voyance individuelle (aux particuliers et aux
professionnels) au service de ses clients.

• 1 500 commerciaux spécialistes de l’assuran-
ce, proches de leurs clients et disponibles pour
les rencontrer, sur toute la France.

• Une plate-forme d’accueil téléphonique pour
répondre au mieux à toutes les demandes de
nos clients.

CONTACTS

•••• Directeur Général GAN RESEAUX SPECIALISES : E. GELPE

•••• Responsable formation ou stage : Patrick GARNIER

•••• Responsable du recrutement : Christophe LICHTI

•••• Contact E.M.Strasbourg-Partenaires : Christophe LICHTI

•••• Secteur d’activité :
Assurances de personnes

•••• Implantations :
France entière

•••• Chiffre d’affaires :

450 M€

•••• Effectif total :
1 500 commerciaux

salariés

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

GAN PREVOYANCE
10-12, rue des Hérons
Immeuble Espace Plein Sud - Bâtiment B
67960 ENTZHEIM

Tél : 09 69 32 35 05 - Fax : 03 88 64 59 35
http://www.gan.fr
E-mail : info@gan.fr

67

PRESENTATION

One of the leading energy providers in the world,
GDF SUEZ is active across the entire energy value
chain, in electricity and natural gas, upstream to
downstream. The Group develops its businesses
(energy, energy services and environment) around
a responsible-growth model to take up the great
challenges : responding to energy needs, fighting
climate change and maximizing the use of resour-
ces.

GDF SUEZ relies on diversified supply sources as
well as flexible and highly efficient power genera-
tion in order to provide innovative energy solu-
tions to individuals, cities and businesses.

CONTACTS

•••• Directeur Délégué Région Grand Est : Patrick DEPYL

•••• Contact E.M.Strasbourg-Partenaires : Patrick DEPYL

•••• Business activity :
Energy and environment

•••• Location :

Paris

•••• Turnover 2008 :
83,1 billion €

•••• Total workforce :
200,000 employees

worldwide

IDENTITY
CARD

COMPANY DATA

GDF SUEZ
3, rue de Berne - EEE
67300 SCHILTIGHEIM

Tél : 03 90 23 69 23 - Fax : 03 90 23 69 20
http://www.gdfsuez.com/
E-mail : patrick.depyl@gdfsuez.com

68

PRÉSENTATION

Nous intervenons depuis plus de 20 ans maintenant, dans les
entreprises que nous aidons avec succès à franchir le cap de décisions
difficiles où interfèrent des arbitrages complexes entre enjeux écono-
miques et conséquences sur la vie des hommes et des femmes qui y
travaillent. Nous avons quelque chose à apporter nous aussi au débat
de l’impossible, combien de fois avons-nous vu émerger des solutions
positives là où la veille encore n’existaient que l’inquiétude, le doute,
voire la fureur ? Dans chacune de ces missions, une conviction nous a
guidés, prouvant à chaque fois son actualité et son efficacité : dès lors
que des problématiques humaines sont en jeu, il n’y aura jamais de
solutions « prêt-à-porter » viables avec la durée, mais au contraire un
devoir de créativité, d’innovation, d’implication, d’écoute et de respect
dans la concertation avec tous les partenaires sociaux. Globalisation,
développement et crise viennent renforcer notre approche originale.
C’est là que se situe notre place, non pas en experts de
« l’arrangement » dicté par la nécessité, mais en professionnels de
l’accompagnement et de la facilitation de nouveaux dialogues entre
partenaires humains. Notre priorité restera toujours celle de la qualité
des résultats, mesurée à l’aune des bilans humains qui suivent néces-
sairement. BPI reste ce groupe indépendant dont les actionnaires,
salariés et partenaires partagent le même souci d’humanisme pour
équilibrer les appétits économiques ; un cabinet de conseil qui sait
accompagner dans le quotidien comme dans l’ambition.

CONTACTS

•••• Directrice Générale : Pascale PORTERES

•••• Directrice Développement Grand Est : Nathalie DEGUISNE

•••• Directeur Alsace : Bernard FLORENCE

•••• Contact E.M.Strasbourg-Partenaires : Bernard FLORENCE

•••• Secteur d’activité :
Conseil en stratégie de

changement

•••• Implantations :
Monde avec forte

implantation en Europe
et équipe locale

•••• Chiffre d’affaires :
9 M€ dans le Grand Est

210 M€ (groupe)

•••• Effectif total :
2 000 consultants
dans le monde

84 dans le Grand Est

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

GROUPE BPI
4, place Sébastien Brant - CS 40007
67083 STRASBOURG CEDEX

Tél : 03 88 22 25 55 - Fax : 03 88 22 47 01
http://www.bpi-group.com
http://www.dreilander-initiative.eu

69

PRÉSENTATION

Le Groupe COOP ALSACE est le 1er distributeur de
la région avec 250 points de vente : Point Coop de
proximité, supermarchés, Hypermarchés,
Discount Le Mutant, Stations et Cafétérias.

Le Groupe COOP ALSACE exploite 2 unités de
boucherie-charcuterie et boulangerie et gère
3 entrepôts et son transport.

Il dispose d’une unité grossiste (cash and carry et
livraisons aux collectivités Eurocash).

COOP ALSACE est une Coopérative qui compte
170 000 familles de sociétaires dans la Région.

CONTACTS

•••• Président : Yves ZEHR

•••• Directeur Général : Denis FISCHER

•••• Secteur d’activité :
Groupe de distribution

tous produits

•••• Implantatop,s :
Bas-Rhin, Haut-Rhin &

Moselle

•••• Chiffre d’affaires
 Groupe Coop Alsace /

CA consolidé :
798 M€

•••• Effectif total :

3 950

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

GROUPE COOP ALSACE
3, rue de la Coopérative
67017 STRASBOURG CEDEX

Tél : 03 88 45 95 00 - Fax : 03 88 60 41 96
http://www.coop-alsace.fr
E-mail : coop@coop-alsace.fr

70

PRÉSENTATION

Fort de ses plus de 100 ans d’expériences, le Groupe ÉS a
lié son histoire et son développement à sa région. Pour
servir ses 446 000 clients répartis sur 408 communes bas-
rhinoises, le Groupe ÉS s’appuie chaque jour sur ses
valeurs de proximité, de performance, de responsabilité et
d’engagement pour l’environnement. Ses principales
activités couvrent la distribution et la vente d’électricité, la
vente de gaz, d’énergie verte. La maîtrise de la demande
d’énergie dans le bâti et les énergies renouvelables sont au
cœur du développement du Groupe ÉS.

•••• Secteur d’activité :
Energie et services

•••• Implantations :

Alsace

•••• Chiffre d’affaires :
541,3 M€

•••• Effectif total :

1 035

CARTE
D’IDENTITÉ

COORDONNÉES GROUPE ÉS

ÉLECTRICITÉ DE STRASBOURG
26, boulevard du Président Wilson - 67932 STRASBOURG CEDEX 9
Tél : 03 88 20 60 20 - Fax : 03 88 22 60 10
http://www.es-groupe.fr
Forme juridique : Société anonyme - Aire territoriale : Alsace
Domaine d’activité : Distributeur d’énergie électrique

Présidente : Anne LE LORIER
•••• Directeur Général : Didier GUÉNIN
•••• Directeur Général Délégué : Myriam BERDY
•••• Directeur aux Collectivités : Bernard KERN
•••• Directeur des Ressources Humaines : Jean-Claude MUTSCHLER
•••• Directeur de l’Innovation et des Systèmes Informatiques : Guillaume DUVAL
•••• Directeur Technique : Gérard BORDONNÉ
• Directeur Financier : Bernard HIRTH
•••• Directeur Juridique et des Affaires Générales : Dominique GRUCHET

ÉS ÉNERGIES STRASBOURG
37, rue du Marais Vert - 67953 STRASBOURG CEDEX 9
Tél : 03 88 20 60 50 - Fax : 03 88 22 60 10
http://www.es-energies.fr
Forme juridique : Société anonyme - Aire territoriale : Alsace
Domaine d’activité : Fournisseur d’énergies et de services

Président : Didier GUÉNIN
•••• Directeur Général : Bernard GSELL

ÉCOTRAL
5, rue Gustave Adolphe Hirn - 67932 STRASBOURG CEDEX 9
Tél : 03 88 20 68 17 - Fax : 03 88 22 68 10
http://www.ecotral.fr
Forme juridique : Société anonyme - Aire territoriale : Grand Est
Domaine d’activité : Service complet en énergies pour les entrepri-
ses, les collectivités et le résidentiel d’affaires

Présidente : Myriam BERDY
•••• Directeur Général : Marek SZULGA

71

PRESENTATION

Founded in Strasbourg in 1925, Heppner Group
has proved to be a major actor in the Logistics
and Transport branch, becoming the first indepen-
dant family-owned compagny in France in this
market.
In order to meet the needs of its clients, Heppner
Group offers a full range of services : groupage in
France and in Europe, global organization of sea
and air shipments, customs, logistics services.
Thanks to an entrepreneurial spirit and an entirely
client-orientated strategy, Heppner’s figures have
significantly increased, up to 40 % since 2001.

CONTACTS

•••• Président Directeur Général : Jean SCHMITT

•••• Directeur Régional d’Exploitation et Administrateur du Groupe : Christophe

 SCHMITT

•••• Directeur Administratif Région Est : Alfred ABERT

•••• Secteur d’activité :
Transport et logistique

•••• Implantations :
France, Allemagne

•••• Chiffre d’affaires

2009 :
480 M€

•••• Effectif total :

3 500

IDENTITY
CARD

COMPANY DATA

GROUPE HEPPNER
8, rue de la Station
BP 73
67027 STRASBOURG CEDEX 01

Tél : 03 88 31 99 99 - Fax : 03 88 34 11 74
http://www.groupe-heppner.com
E-mail : aabert@groupe-heppner.com

72

PRESENTATION

The Hager Group is a family owned company and one of
the world leaders in the electrical distribution and
installation industry.

The group has a turnover of 1.2 billion €, more than
10 000 colleagues and is present in more than 50
countries.

The company’s success is due to its ability to offer
quality and innovation of the high level thanks to
the level of commitment of its employees.

The freedom and flexibility given to each employee
contributes to customer satisfaction and the success of
the group.

“Growing Together” is our promise to all our colleagues.

CONTACTS

•••• Directeur des Ressources Humaines : Franck HOUDEBERT

•••• Responsable des stages : Martine CHRIST

•••• Responsable du recrutement : Martine CHRIST

•••• Contact E.M.Strasbourg-Partenaires : Sonia RIVET

•••• Business activity :
Electrical distribution and

installation industry

•••• Turnover :
1,2 billion €

•••• Total workforce :
More than 10 000

IDENTITY
CART

COMPANY DATA

HAGER ELECTRO
132, boulevard d’Europe - BP 3
67215 OBERNAI CEDEX

Tél : 03 88 49 50 50
http://www.hagergroup.net/

73

PRÉSENTATION

Heuft est une filiale de commercialisation et de service
du groupe industriel HEUFT, leader mondial du contrôle
en embouteillage, employant 800 personnes dans le
monde. Elle intervient directement et supervise un
réseau de partenaires en France, en Belgique, en Suisse,
en Afrique, au Moyen-Orient et dans le sous-continent
indien.

CONTACTS

•••• Directeur : Olivier KLOTZ

•••• Contact E.M.Strasbourg-Partenaires : Olivier KLOTZ

•••• Secteur d’activité :
Négoce et service après-
vente d’appareils de
contrôle en ligne de
conditionnement
dans l’industrie
agro-alimentaire

•••• Implantations :
Brumath (F 67) et
Montauban (F 82)

•••• Chiffre d’affaires :

11 M€

•••• Effectif total :
31

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

HEUFT FRANCE
3, rue du Moulin Goepp - BP 15
F - 67171 BRUMATH CEDEX

Tél : +33 (0)3 88 59 30 00 - Fax : + 33 (0)3 88 59 30 03
http://www.heuft.com
E-mail : france@heuft.com

74

PRÉSENTATION

Hilton Strasbourg : hôtel d’affaires **** 245 cham-
bres et suites – 1 200 m2 d’espace de réunion.

La marque Hilton, marque hôtelière la plus
connue au monde, offre désormais plus de 3 500
hôtels et 525 000 chambres dans plus de 80
pays. Elle est donc la plus grande et géographi-
quement la plus répandue des compagnies
hôtelières.

CONTACTS

•••• Président et CEO Hilton Hotels Corporation : Christopher NASSETTA

•••• Directeur Général Hilton Strasbourg : Hervé PEYRE

•••• Directrice des Ressources Humaines : Mireille SCHMITT

•••• Responsable des stages : Mireille SCHMITT

•••• Contact E.M.Strasbourg-Partenaires : Daniel KNOELLER (Responsable du développement

 commercial)

•••• Secteur d’activité :
Hôtellerie - Restauration -

Séminaires - Haut de
gamme

•••• Implantations :

80 pays

•••• Effectif total :
135 000

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

HILTON STRASBOURG
1, Avenue Herrenschmidt
67000 STRASBOURG

Tél : 03 88 37 10 10 - Fax : 03 88 36 83 27
http://www.strasbourg.hilton.fr

75

PRÉSENTATION

HSBC est l’un des premiers groupes de services
bancaires et financiers à l’échelle mondiale.
Solidement implanté en Europe, dans la région
Asie-Pacifique, en Amérique du Nord et du Sud, au
Moyen-Orient et en Afrique, le Groupe HSBC allie
une puissance mondiale et conseil de proximité
au service de chacun de nos clients. L’offre HSBC
s’adresse aux particuliers, entreprises, profession-
nels, associations et institutions. HSBC a pour
objectif d’être une banque de référence par la
richesse et la qualité de ses services.

CONTACTS

•••• Président Directeur Général : Christophe de BACKER

•••• Contact E.M.Strasbourg-Partenaires : Sophie THIRION

•••• Secteur d’activité :
Banque / Finance

•••• Implantations :

Plus de 10 000 agences
dans 83 pays

•••• Chiffre d’affaires :

24,2 mds $ dans le mon-
de (1,3 md $ en France)

•••• Effectif total :

330 000

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

HSBC FRANCE
103, avenue des Champs-Elysées
75008 PARIS

Tél : 01 40 70 70 40 - Fax : 01 40 70 70 09
http://www.hsbc.fr
E-mail : contact@hsbc.fr

76

PRÉSENTATION

IBM est le partenaire de l’évolution et de la trans-
formation des systèmes d’information des entre-
prises et des administrations. Les projets de déve-
loppement et de différenciation concurrentielle
sont au cœur des stratégies des entreprises. C’est
en mariant sa connaissance des métiers de ses
clients, grâce en particulier aux équipes de
consultants et d’ingénieurs d’affaires, et son ex-
pertise des technologies de l’information, qu’IBM
permet la réalisation concrète de ces stratégies.

- Services et conseil autour des solutions métiers
 et des infrastructures informatiques ;
- Conception, fabrication et commercialisation de
 serveurs et sous-systèmes associés ;
- Conception, développement et commerciali-
 sation de logiciels middleware destinés à faire le
 lien entre les serveurs, leurs systèmes d’exploi-
 tation et les applications ;
- Financement des systèmes d’information.

CONTACTS

•••• Président Directeur Général : Alain BENICHOU

•••• Directeur des Ressources Humaines : Tim STEVENS

•••• Responsable des stages : Françoise JUCHERT

•••• Responsable du recrutement : Pierre-Louis GUTTILLA

•••• Directeur Région Est : Pierre-Louis GUTTILLA

•••• Secteur d’activité :
Informatique

•••• Effectif total :

10 767

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

IBM
48, rue du Faubourg de Saverne
67084 STRASBOURG

Tél : 03 88 37 43 73 - Fax : 03 88 75 96 49
http://www.ibm.com

77

PRÉSENTATION

La globalisation touche toutes les entreprises de toutes
tailles, partout dans le monde. Elle fait entrer l’entrepri-
se dans l’ère de l’immatériel. C’est un formidable défi
pour les entreprises, et celles qui sauront agir et s’orga-
niser dans ce nouvel environnement y trouveront une
grande opportunité de développement. Intrapra est une
société créée par Augustin Holveck pour collaborer avec
les dirigeants des entreprises et leur équipe pour le
développement et la pérennité en faisant levier sur le
Capital Immatériel de l’entreprise. Intrapra a développé
une méthode d’intervention par un audit sur les 5
leviers des Actifs Immatériels stratégiques et des
actions d’accompagnement pour le développement de
leaderships. Intrapra propose des méthodes adaptées
pour le Diagnostic Stratégique, l’Innovation intensive,
l’Orientation marché, l’intégration des TIC et le dévelop-
pement du capital humain. Ses méthodes sont
adaptées aux entreprises de toute taille TPE, PME et
business unit de groupe dans le cas de développement
comme de transmission ou cession.

CONTACTS

•••• Président : Augustin HOLVECK

•••• Responsable des stages : Augustin HOLVECK

•••• Contact E.M.Strasbourg-Partenaires : Augustin HOLVECK

•••• Secteur d’activité :
Audit et conseil des
dirigeants pour la

croissance durable par les
leviers du Capital immaté-
riel, le management stra-
tégique, l’innovation

répétitive et la conception
innovante, les plate-
formes numériques
collaboratives pour le
commerce international
et les projets innovants

•••• Implantations :
Est de la France
Espace Rhénan

•••• Chiffre d’affaires

2009 :
88 K€

•••• Effectif total :

1
+ réseau de Manager experts

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

INTRAPRA
CMEC S.A.S
6, boulevard Gambetta
67000 STRASBOURG

Tél. : 06 80 50 00 05
http://www.intrapra.com
E-mail : a.holveck@intrapra.com

78

PRÉSENTATION

ISS France, leader de la propreté et du multiservi-
ce est implanté sur toute la France.

Au-delà de la mise en propreté, ISS offre une
diversité de prestations personnalisées aux
besoins de l’activité de ses clients dans les
domaines suivants : distribution, hôtellerie,
transport, maintenance industrielle, environne-
ment, multiservice industriel et tertiaire, espaces
verts, agro-alimentaire, santé et nucléaire.

CONTACTS

•••• Président Directeur Général : Yann COLEOU

•••• Directeur des Ressources Humaines : Bernard CHAVE

•••• Responsable du recrutement : Alexandre BERRY

•••• Secteur d’activité :
Propreté et services

multiples

•••• Implantations :
Internationale (50 pays)

•••• Chiffre d’affaires :

1 350 M€

•••• Effectif total :
45 600 (en France)

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

ISS ABILIS
17, rue des Frères Lumière - BP 56
ECKBOLSHEIM
67038 STRASBOURG CEDEX

Tél : 03 90 20 25 25 - Fax : 03 90 20 25 26
E-mail : jean-luc.girardon@fr.issworld.com

79

PRÉSENTATION

Etre acteur responsable et engagé de la vie de la cité, défendre des
valeurs de paix et d'humanisme, inventer, construire le monde de
demain et proposer de nouveaux axes de développement
économiques et communautaires. Tel est le sens de l'engagement
que propose la Jeune Chambre Économique : Mouvement
International de Jeunes décideurs de 18 à 40 ans, acteurs du
progrès économique et communautaire de leur cité.
Association démocratique et indépendante, la Jeune Chambre
Économique est le lieu privilégié de rencontres, de réflexions et
d'actions de jeunes motivés par l'avenir de leur cité. À la fois
ancrée dans le tissu économique et social local, elle allie proximité
et internationalité. Association à but non lucratif, la Jeune
Chambre Économique fonctionne grâce aux cotisations de ses
membres et aux soutiens d'entreprises partenaires.
Aujourd'hui, la Jeune Chambre Internationale (JCI) compte 200.000
membres à travers plus de 110 organisations nationales et
6 000 organisations locales.
Représentée auprès de l'ONU et du CONSEIL DE L‘EUROPE la Jeune
Chambre collabore étroitement avec des Organisations Internatio-
nales ou des ONGs telles que l'UNESCO, l'UNICE , la Chambre de
Commerce Internationale, CARE International, l'OMS, l'AIESSEC.

CONTACTS

•••• Présidente 2010 : Sylvie MATHIS

•••• Vice-Présidente, Exécutive : Rachel LANZ

•••• Vice-Président, Responsable du Développement : Samuel MICHAUT

•••• Contact E.M.Strasbourg-Partenaires : Sylvie MATHIS

•••• Secteur d’activité :
Association - mouvement
international des Jeunes
Citoyens Entreprenants,
filière locale de la Jeune
Chambre Internationale

(JCI)

•••• Implantations :
Dans 110 pays du monde,
190 organisations locales

en France

•••• Effectif total :
200 000 dans le monde,

3 500 en France,
40 membres et

postulants à Strasbourg

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

JEUNE CHAMBRE ECONOMIQUE DE STRASBOURG
BP 90098
67069 STRASBOURG CEDEX

Tél : 06 78 20 26 86
http://www.jcel-strasbourg.asso.fr
E-mail : info@jcel-strasbourg.asso.fr ou
 presidence@jcel-strasbourg.asso.fr

80

PRÉSENTATION

KIABI s'affirme aujourd'hui comme un acteur
incontournable de la distribution textile en
Europe : 352 Magasins, présence croissante à
l'international et sur le web, plus de 8 000
collaborateurs...

Une réussite que l'entreprise doit à la force de son
concept "la mode à petit prix" et au dynamisme de
ses équipes. Avec un nom, une marque, une
signature et un savoir faire connus et reconnus,
KIABI vous offre des opportunités de carrière...
taillées à votre mesure.

CONTACTS

•••• Directeur Général : Jean-Christophe GARBINO

•••• Directrice des Ressources Humaines : Christine JUTARD

•••• Contact stages / alternances : Stéphanie TARTARE

•••• Contacts E.M.Strasbourg-Partenaires : Xavier PERRICHON - Hélène MARLIER

•••• Secteur d’activité :
Distribution Spécialisée

Textile

•••• Implantations :
352 magasins en France,

Espagne, Italie,
Roumanie et
dans les DOM

•••• Chiffre d’affaires :

1 Md €

•••• Effectif total :
8 000

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

KIABI
100, rue du Calvaire
59510 HEM

Tél : 03 20 81 45 00 - Fax : 03 20 81 42 15
http://www.kiabi.com
E-mail : s.tartare@kiabi.com

81

PRESENTATION

KPMG is leader of the Audit and Public Accounting
firms in France, created 80 years ago. Its capital is
held by French and European professionals wor-
king in the fields of statutory audit, public accoun-
ting and financial consulting.

On a regional level, KPMG and SEGEC form a unit
of 800 professionals working for 12 000 custo-
mers, from small– and medium sized firms up to
international groups, split in 3 centres : Alsace,
Lorraine and Champagne-Ardennes.

CONTACTS

•••• Président du Comité de Direction Régional : Pascal MAIRE

•••• Membre du Comité de Direction Régional : Christophe MUTSCHLER

•••• Associé responsable du recrutement : Denis TRAUTMANN

•••• Activities :
Statutory Audit - Public
accounting - Consulting

•••• Location :
National

(14 regional sites),
Region East : Reims,
Troyes, Metz, Nancy,
Epinal, Strasbourg,
Colmar, Mulhouse

•••• Turnover :

790 M€ in France

•••• Workforce :
7 200 persons in France

IDENTITY
CARD

COMPANY DATA

82

KPMG S.A.
Espace Européen de
l’Entreprise
9, avenue de l’Europe
67300 SCHILTIGHEIM

Tél : 03 88 18 23 00
http://www.kpmg.com

SEGEC
CD 63
67117 REICHSTETT

Tél. : 03 88 18 23 00
http://www.segec.fr

PRESENTATION

Our ambition :
To be one of Europe’s leading postal operators,
maintaining our position as France’s leading
service point and developing our original concept
in retail banking.

Our values :
- accessibility : services that are open to everyone,
- availability : there wherever and whenever our
clients need us,

- proximity : a close client relationship based upon
communication and respect,

- equality : the same levels of high service for all,
societal development: at economic, environmental
and social levels.

CONTACTS

Regional delegation of the Group - Délégation régionale du Groupe :

• Responsible for Human resource development / Déléguée à la valorisation des
 ressources humaines : Virginie JUNG
 Tel. + 33 3 88 52 33 22 - @mail : virginie.jung@laposte.fr

•••• Business activity :
Mail, Parcels and Express,
Banking, La Poste Retail

Outlets

•••• Turnover :
Group : 20,5 billion €

Parcels and express :

4,5 billion €
Mail : 11,7 billion €

Net banking : 5 billion €
2nd European mail

operator
2nd Express delivery

in Europe
4th Retail bank in France
1rst local network in
France (post offices)

• • • • Workforce in Alsace :
6 000

Mail : 3800
Post offices : 1300

IDENTITY
CARD

COMPANY DATA

LA POSTE
4 avenue de la Liberté
F - 67074 STRASBOURG CEDEX
Head Office : 44 boulevard de Vaugirard
 F - 75757 PARIS CEDEX 15
Tel : + 33 3 88 52 33 00
http://www.laposte.fr - http://www.laposte.com

83

PRÉSENTATION

L’ALSACIENNE DE RESTAURATION est une société
ayant son siège social à Schiltigheim et couvrant
tous les secteurs de la restauration de collectivité :
Entreprise, Enseignement et Santé.

Elle dispose entre autre de deux cuisines centrales
spécialisées respectivement en Enseignement et
Entreprise/Santé. Enfin « Du Côté Traiteur » consti-
tue la branche événementielle en restauration pour
les petites et grandes réceptions.

CONTACTS

•••• Directeur : Eric WOLFF

•••• Directrice des Ressources Humaines : Véronique MOUEZA

•••• Responsable des stages et du recrutement : Emilie TERMINAUX

•••• Contact E.M.Strasbourg-Partenaires : Eric WOLFF

•••• Secteur d’activité :
Restauration de collecti-
vité (Entreprise, enseigne-

ment et santé)
Traiteur et Cuisine

Centrale (enseignement,
entreprise et santé)

•••• Implantations :

Départements 67 et 68

Chiffre d’affaires :
55 M€

• • • • Effectif total :

880

CARTE
D’IDENTITÉ

COORDONNEES ENTREPRISE

L’ALSACIENNE DE RESTAURATION
2 rue Evariste Galois – BP 80010 – SCHILTIGHEIM
F - 67012 STRASBOURG CEDEX
Tel : + 33 3 88 18 68 00 - Fax : + 33 3 88 18 68 15
http://www.alsaciennederestauration.fr
E-mail : eric.wolff@elior.com

84

PRESENTATION

LANXESS is Germany’s largest specialty Chemicals
Company listed at the Frankfurt stock exchange
and present in all of the world’s major markets.

LANXESS is a leading specialty chemicals company
with sales of EUR 5.06 billion in 2009 and curren-
tly around 14,300 employees in 23 countries. The
company is represented at 43 production sites
worldwide. The core business of LANXESS is the
development, manufacturing and marketing of
plastics, rubber, intermediates and speciality
chemicals. With its extensive portfolio, it focusses
on premium business

LANXESS Emulsion Rubber located in La
Wantzenau (Alsace) is a business line NBR of the
business unit Technical Rubber Products. As one
of the leading global suppliers of synthetic rubber
for rubber processing industry, LANXESS Emulsion
Rubber is the biggest acrylonitrile-butadiene
rubber site over the world.

CONTACTS

•••• Président Directeur Général : Uwe WESTEPPE

•••• Directeur des Ressources Humaines : Charles LEUTHNER

•••• Responsable des dév. RH : Mme Céline JUND

•••• Contact E.M.Strasbourg-Partenaires : Charles LEUTHNER

•••• Business activity :
Research & Development
– Production and Sales of

Synthetic rubber

•••• Location
La Wantzenau (France)

•••• Total workforce :
320 employees

IDENTITY
CARD

COMPANY DATA

LANXESS Emulsion Rubber
ZI Rue du Ried - BP 7
F - 67610 LA WANTZENAU
Tél : +33 (0)3 88 59 20 00 - Fax : +33 (0)3 88 59 20 59
www.lanxess.com

85

PRÉSENTATION

LCL, c'est avant tout une offre de produits et services
en banque et assurances tournée vers les clients. LCL
c'est 6 millions de clients, plus de 2 000 implanta-
tions commerciales, 21 700 salariés et 3 réseaux
pour 3 marchés de clientèle : Banque et Assurance
de proximité, Banque Privée, Banque des Entreprises
et des Institutionnels.

Toutes nos offres d'emploi sont en ligne et le dépôt
des candidatures se fait uniquement via Internet, sur
le site : www.LCL.com

CONTACTS

•••• Président Directeur Général : Christian DUVILLET

•••• Directrice des Ressources Humaines : Anne BROCHES

•••• Responsable des stages : Laurent LAMOISE

•••• Responsable du recrutement : Pascal RIGHI

•••• Contact E.M.Strasbourg-Partenaires : Eric JULLIEN - Directeur Régional Alsace

•••• Secteur d’activité :
Banque et assurances

•••• Implantations :

Près de 2000 dont 50 %
de nos agences situées
dans les agglomérations

de plus de
200 000 habitants

(12 agences à Strasbourg)

• • • • Effectif total :
21 700

CARTE
D’IDENTITÉ

COORDONNEES ENTREPRISE

LCL
26B boulevard du Président Wilson
67000 STRASBOURG
Tel : 03 88 23 94 21 - Fax : 03 88 23 94 38
http://www.LCL.com et www.LCL.fr

86

PRESENTATION

LEROY MERLIN belongs to GROUPE ADEO which, through
its 8 worldwide businesses (Leroy Merlin, AKI, Bricocenter,
DomPro, Weldom, Bricoman, Zodio and Kbane) follows its
development in the whole world.

LEROY MERLIN is a leading company in which it is comfor-
table to work :

- The firm is the leader on the French market of improve-
ments in housing and living environment and the 4th
largest in the world with over 30 000 employees.

- LEROY MERLIN is the first French company in the « Best
Workplaces » classification made in 2010 in France. This
performance reflects an HR policy that promotes Women
and Men inside the business.

CONTACTS

•••• Human Resources Manager : Anne-Sophie SEGENREICH

•••• Human Resources Assistant : Gaëlle VIALATTE

•••• Contact E.M.Strasbourg-Partenaires : Anne-Sophie SEGENREICH

•••• Business activity :
French worldwide home-
improvement and garde-

ning retailer, which
contributes to the realiza-
tion of each customer’s
dream of building a home

•••• Locations :

110 stores in France,
Brazil, China, Russia,

Poland, Ukraine, Greece,
Portugal, Spain, Italy and
soon Romania and Turkey

•••• Turnover :

4,6 billion € en 2009

•••• Total workforce :
GROUPE ADEO : 57 000
employees in the world
LEROY MERLIN : 47 000
employees in the world
(18 500 employees in

France)

IDENTITY
CARD

COMPANY DATA

LEROY MERLIN - Direction Régionale Est
5, rue de Copenhague
67300 SCHILTIGHEIM

Tél : (00 33) 3 90 22 74 41 - Fax : (00 33) 3 88 83 06 56
http://www.recrute.leroymerlin.fr

87

PRÉSENTATION

Depuis 1999, la librairie LDE développe des services
innovants centrés sur le livre, en particulier les manuels-
scolaires. Ce modèle original et unique évolue grâce à
une collaboration de qualité avec des acteurs de l’éduca-
tion en France et dans 80 pays du monde. Tous les par-
tenaires de l’entreprise (salariés, éditeurs, collectivités,
etc.) sont associés à cette démarche qui s’appuie sur des
valeurs solides, déclinées au quotidien.

CONTACTS

•••• Directeur Général, associé : Frédéric FRITSCH

•••• Associé dirigeant : Daniel FRANCOU

•••• Responsable des stages : Daniel FRANCOU

•••• Responsable du recrutement : Frédéric FRITSCH

•••• Contact E.M.Strasbourg-Partenaires : Véronique POISBEAU (Responsable marketing)

•••• Secteur d’activité :
Librairie

•••• Implantation :

Strasbourg

•••• Chiffre d’affaires :
14,5 M€ en 2009

• • • • Effectif total :

24
(tous statuts
confondus)

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

Librairie LDE
4, rue Alfred Kastler
67120 MOLSHEIM

Tél : 03 88 39 17 07
http://www.LDE.fr
E-mail : frederic@LDE.fr

88

PRESENTATION

Created in France in 1988, LIDL France has
become a market-leading food retailer with more
than 1 500 stores, 21 warehouses and 21 000
co-workers. LIDL has known a strong and constant
growth since then, and will open 3 new warehou-
ses in 2010 in Angoulême, Draguignan and
Cambrai as well as approximately 80 new stores.
Our concept represents a true guarantee for our
customers : offering quality for the best price.

We aknowledge that our success is a direct result
for the quality of the people who work for us. We
offer excellent long-term career prospects.
Successful and mobile candidates can enjoy a
challenging and fruitful career with us.

CONTACTS

•••• Financial and Administration General Manager : Denis MAROLDT

•••• Human Resources Director : Michel LEMBLE

•••• Human Resources Vice-Director : Christian MAILLARD

•••• Contacts E.M.Strasbourg-Partenaires : Denis MAROLDT / Michel LEMBLE

•••• Business activity :
Grande Distribution

•••• Locations :

France

• • • • Total workforce :
21 000

IDENTITY
CARD

COMPANY DATA

LIDL (siège social France)
35, rue Charles Péguy
67200 STRASBOURG

Tél : 03 88 30 94 00 - Fax : 03 88 30 03 84
http://www.lidl.fr, rubrique « Jobs & Careers »
E-mail : recrutement@lidl.fr

89

PRÉSENTATION

Conception, production et réparation de systèmes
de traitement de l’air pour avions et hélicoptères
(pressurisation, conditionnement d’air, dégivrage,
etc.).

LIEBHERR AEROSPACE TOULOUSE est l’un des 3
leaders mondiaux dans son domaine. Partenaire
des grands programmes aéronautiques,
l’entreprise renforce ses parts de marché et
développe sa dimension internationale.

CONTACTS

•••• Directeur Général : André BENHAMOU

•••• Directeur Général : François LEHMANN

•••• Directeur Général : Jean-Luc MAIGNE

•••• Directeur des Ressources Humaines : Jérôme NOYER

•••• Responsable du recrutement, des stages et de l’alternance : Elodie MERLEVEDE

•••• Contact E.M.Strasbourg-Partenaires : Jérôme NOYER

•••• Secteur d’activité :
Equipements et systèmes

aéronautiques

•••• Implantations :
Toulouse

(Haute Garonne) -
Campsas

(Tarn et Garonne)

•••• Chiffre d’affaires :
258 M€

• • • • Effectif total :

980

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

LIEBHERR AEROSPACE TOULOUSE SAS
408, avenue des Etats-Unis
31016 TOULOUSE CEDEX 2

Tél : 05 61 35 28 28 - Fax : 05 61 35 28 00

90

PRÉSENTATION

LIEBHERR-FRANCE produit des pelles hydrauliques
sur chenilles de 19 à 800 tonnes à destination du
BTP, de l’industrie, des mines et carrières, etc.

Leader sur la plupart de ses marchés, LIEBHERR-
FRANCE assure cette activité de la recherche
développement à la commercialisation et l’après-
vente dans le monde entier.

LIEHBERR-FRANCE appartient au groupe LIEBHERR
(plus de 100 sociétés sur les 5 continents, 30 000
personnes) présent notamment dans l’aéronau-
tique, l’électro-ménager et dans la fabrication de
machines de construction.

CONTACTS

•••• Président : Wolfgang BURGET

•••• Directeur des Ressources Humaines : Francis REBERT

•••• Responsable des stages : Fabien VALENTIN

•••• Responsable du Recrutement Cadres : Francis REBERT

•••• Responsable du Recrutement Employés/Ouvriers : Fabien VALENTIN

•••• Contacts E.M.Strasbourg-Partenaires : Francis MAECHLING / Francis REBERT

•••• Secteur d’activité :
Métallurgie

•••• Implantations :
Colmar (Haut-Rhin)

•••• Chiffre d’affaires :

591 M€

• • • • Effectif total :
1 480

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

LIEBHERR-FRANCE
2, avenue Joseph Rey
68005 COLMAR CEDEX

Tél : 03 89 21 30 22 - Fax : 03 89 21 37 37
http://www.liebherr.com
E-mail : recrutement.lfr@liebherr.com

91

PRESENTATION

We enable business transformation for our customers
through the innovative use of technology. Our customers
want a local partner who can deliver world-class services
wherever they operate. Logica is trusted innovation partner
with a 40 year track record of success. We bring the best
people and technologies from around the world to deliver
creative, intelligent answers to your business issues. We
have a proven reputation for excellence across all our
services - from business consulting and systems.
Logica is a business and technology service company,
employing 39,000 people across 36 countries. We deliver
business consult ing, systems integration
and outsourcing across all industries and business
functions. We create value by successfully integrating
people, business and technology to create effective,
sustainable business ecosystems. Our people apply
insight to create innovative answers to your business
needs.
Your business, our thinking ; let’s be brilliant together.

CONTACTS

•••• Directeur Régional : Laurent FEVRE - Délégué SYNTEC Informatique

•••• Directrice des Ressources Humaines : Mélina OLRY

•••• Contact E.M.Strasbourg-Partenaires : Thierry SUBLON - Directeur Agence

•••• Secteur d’activité :
Société de Services et de
Conseils en informatique

(SS2I)

•••• Implantations :
Direction Régionale Est :
Strasbourg, Luxembourg

•••• Chiffre d’affaires :

4 milliards €
pour le groupe

•••• Effectif total :

39 000 collaborateurs
dont 300 sur l’Est

de la France

IDENTITY
CARD

COMPANY DATA

LOGICA
Parc d’Innovation - Bâtiment « Fermat »
67400 ILLKIRCH

Tél : 03 88 55 33 70 - Fax : 03 88 66 53 23
http://www.logica.com

92

PRÉSENTATION

Lohr est un Groupe privé, fondé en 1963 par
Monsieur Robert Lohr, installé en Alsace près de
Strasbourg.
Le groupe est spécialisé depuis plus de 45 ans dans
la conception et la réalisation de systèmes de trans-
ports de biens et de personnes.

Composé de plusieurs sociétés, le groupe Lohr
s’articule autour de 4 activités principales :
- Transport de véhicules, avec le camion porte - voitures
- Transport ferroviaire combiné, avec le Modalhor
- Transport public, avec le Translohr (tramway sur
pneus) et Airval-Cityval (métro léger automatique
en coopération avec Siemens Transportation
Systems)

- Transport logistique défense

Le Groupe possède des usines en Turquie, Serbie,
Chine, Inde, Etats-Unis et Mexique.

Leader européen sur le marché du porte - voitures, la
société est constituée de 1 500 hommes et femmes
dans le monde, Lohr a réussi à associer le personnel
à l’élan du Groupe en favorisant la compétence et la
capacité de chacun.

CONTACTS

•••• Président Directeur Régional : Robert LOHR

•••• Directeur des Ressources Humaines : Léonard SPECHT

•••• Responsable des stages et du recrutement : Camille HIGEL

•••• Contact E.M.Strasbourg-Partenaires : Camille HIGEL

•••• Secteur d’activité :
Conception, fabrication et
commercialisation de

véhicules et équipements
industriels pour le

transport de biens et
de personnes

•••• Implantations :
Internationale

•••• Chiffre d’affaires

2007 :
360 M€

•••• Effectif total :

1 200

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

LOHR Industrie
29, rue du 14 Juillet
67980 HANGENBIETEN

Tél : 03 88 38 98 00 - Fax : 03 88 38 75 32
http://www.lohr.fr
E-mail : drh@lohr.fr

93

PRÉSENTATION

Depuis 1965, Losberger France qui a succédé à
Walter SAS, est reconnue pour ses capacités et ses
compétences qui en font un acteur incontournable
sur le marché des structures et des bâtiments
métallo-textiles ainsi que des couvertures de
sécurité pour piscines.

La société conçoit et fabrique des structures
événementielles à destination des loueurs ainsi
que des bâtiments destinés aux industriels et
logisticiens (stockage, ateliers de production,
etc.), aux collectivités locales (couvertures de
tennis, salles polyvalentes, parcs des expositions,
terminaux d’aéroport, etc.) et pour la protection
civile et l’armée.

CONTACTS

•••• Directeur Général Délégué : Michel CATTIN

•••• Directeur Export : Jean-Paul SENE

•••• Responsable des stages et du recrutement : Renée MULHEIM

•••• Contacts E.M.Strasbourg-Partenaires : Michel CATTIN - Jean-Paul SENE

•••• Secteur d’activité :
Structures et bâtiments

métallo-textiles -
Couvertures de piscines

•••• Implantation :
67 Brumath

•••• Chiffre d’affaires :

21 M€

•••• Effectif total :
116

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

Losberger France SAS (anciennement Walter SAS)
Zone Industrielle - BP 58
67172 BRUMATH CEDEX

Tél : 03 88 59 34 00 - Fax : 03 88 51 86 22
http://www.losberger.fr
E-mail : info@losberger.com

94

PRÉSENTATION

Premier cabinet français indépendant de conseils en
ressources humaines dont le siège est en province.

⇒ MANAGING Recrutement : recherche de Cadres,
dirigeants et spécialistes par approche directe -
recherche de tous types de postes par : candidathè-
ques internes et externes - annonces sites internet
et presse

⇒ MANAGING Carrière : antennes emplois, outplace-
ments individuels, bilans, formation, conduite du
changement, coaching, conseils RH.

⇒ MANAGING Diversité : accompagnement des entre-
prises dans leur stratégie diversité.

⇒ MANAGING Communication : stratégie média et
internet de recrutement

* Membre du réseau FRIISBERG INTERNATIONAL et de
l’association « A Compétence EGALE »

CONTACTS

•••• Président Groupe MANAGING : Philippe HAEN

•••• Directeur Général MANAGING : Georges STAEBELL

•••• Directeur Général associé MANAGING Lyon : Xavier SIMON

•••• Contact E.M.Strasbourg-Partenaires : Philippe HAEN

•••• Secteur d’activité :
Conseils en

développement des
ressources humaines

•••• Siège social groupe :

Strasbourg

•••• Implantations :
Paris - Lyon -

Mulhouse - Marseille

•••• Chiffre d’affaires
5,1 M€ (2008)

•••• Effectif total :

47

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

MANAGING
16, boulevard Tauler
67000 STRASBOURG

Tél : 03 88 36 12 00 - Fax : 03 88 36 30 00
http://www.managing.fr
E-mail : p.haen@managing.fr

95

PRÉSENTATION

Présent dans 82 pays, Manpower est un des leaders
mondiaux du travail temporaire et du recrutement.

1er réseau de Travail Temporaire en Alsace avec 21
agences, Manpower propose aux entreprises et aux
collaborateurs intérimaires, un service de proximité à la
fois géographique et sectoriel basé sur le respect de ses
valeurs : les hommes, l’expertise et l’innovation.

Manpower propose également ses services aux
entreprises pour le recrutement des emplois
permanents.

Intérim ou CDI, les personnes à la recherche d’un
emploi et les entreprises ayant des postes à pourvoir
peuvent faire appel à Manpower.

CONTACTS

•••• Directeur du Développement des Opérations : Nicolas SMEETS

•••• Secteur d’activité :
Travail Temporaire
et Recrutement

•••• Implantations :
Dans 82 pays

•••• Chiffre d’affaires :

16 milliards $

•••• Effectif total :
28 000

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

MANPOWER
Direction des Opérations Est
Immeuble le Fermat
Parc d’Innovation - Boulevard Sébastien Brandt
67400 ILLKIRCH

Tél : 33 88 79 74 80 - Fax : 03 88 79 74 81
http://www.manpower.fr
E-mail : nicolas.smeets@manpower.fr

96

PRESENTATION

Mars, Incorporated is one of the largest food manufacturers in
the world, operating in multiple business segments :
Chocolate, Petcare, Gum, Food, … generating annual revenues
of $30 billion.
Mars is the world's leading confectionery company, following
our acquisition of the Wrigley Company in 2008, with six
billion-dollar confectionery brands : M&M'S®, SNICKERS®,
DOVE®, MARS®, EXTRA® and ORBIT®.
Mars is the world's leading petcare company, with three, billion
-dollar petcare brands : PEDIGREE®, ROYAL CANIN® and
WHISKAS®.
Two of our brands are more than 100 years old : JUICY FRUIT®
and SPEARMINT® and seven are more than 50 years old : MILKY
WAY®, SNICKERS®, MARS®, M&M'S®, DOUBLEMINT®,UNCLE
BEN'S® and WHISKAS®.
Our global business has over 230 locations including 135
factories in 68 countries worldwide. At Mars, we believe that
our 65,000 Associates are among our most valuable assets.
In Alsace, Mars Chocolat France runs 2 business units
(Confectionary and Ice Cream) where we host and develop
various competences such as manufacturing, supply chain,
marketing, sales, finance, human resources, purchasing… Mars
also runs a Petcare factory and a Gum confectionary site.
As a family-owned company for nearly a century, we are guided
by our Five Principles : Quality, Responsibility, Mutuality,
Efficiency and Freedom.
We continually strive to put our Principles in Action in
everything we do : making a difference to people and the
planet through performance.

CONTACTS

•••• Directeur de la Communication : Christophe DANDOY

•••• Directrice des Ressources Humaines : Valérie SAVOYE

•••• Responsable du Recrutement : Pascale ARNOULD

•••• Business activity :
Confectionary and

Ice Cream

•••• Locations :
Haguenau (67)
Steinbourg (67)

•••• Total workforce :

1 100

IDENTITY
CARD

COMPANY DATA

MARS CHOCOLAT FRANCE
3 rue Sandlach
67500 HAGUENAU

Tél : 03 88 05 10 01 - Fax : 03 88 05 10 02

97

PRESENTATION

Our Group: Mars is the leader in each of its main
businesses. Many Mars brands (Snackfood, Petcare, Main
Meal Food, Drinks) are among the category leaders and
are now available in over one hundred countries on five
continents.

Our Company : Mars Information Services is the IT
department of Mars that supports and develops the
global IT applications and infrastructure of Mars Inc. Our
teams are made out of associates based world-wide, are
truly multicultural and a strong team spirit is driving
them. We run, develop and support global applications
that enable our business to run their operations effi-
ciently from buying raw materials to marketing finished
products.

CONTACTS

•••• Directeur des Ressources Humaines : Audrey BERTIN

•••• Responsable des stages : Eloïse VANCOMERBEKE

•••• Responsable du recrutement : Eloïse VANCOMERBEKE

•••• Contact E.M.Strasbourg-Partenaires : Eloïse VANCOMERBEKE

•••• Business activity :
Informatique

•••• Locations :

Haguenau (France)
Slough (UK),

Stupino (Russie),
4 autres hubsites
en Asie et en
Amérique

•••• Total workforce :

1 200

IDENTITY
CARD

COMPANY DATA

MARS INFORMATION SERVICES
3A rue Sandlach
67500 HAGUENAU

Tél : 03 88 05 16 00
Internet : http://www.mars.com
E-mail : applications@eu.effem.com

98

PRÉSENTATION

Le MEDEF Bas-Rhin rassemble les entreprises et les branches profes-
sionnelles implantées dans le Bas-Rhin et qui adhèrent volontairement.
Les ressources du MEDEF Bas-Rhin proviennent uniquement des cotisa-
tions dont le taux est fixé par l’Assemblée Générale et qui sont versées
par les entreprises (une partie est reversée aux organisations profes-
sionnelles et interprofessionnelles nationales).

Les missions du MEDEF Bas-Rhin s’analysent sur les axes
suivants :

• relayer au plan local toutes les actions nationales du MEDEF,

• renforcer la présence, l’expression et l’influence des entrepreneurs
dans toutes les instances touchant la vie de l’entreprise, auprès de
l’opinion et des médias locaux,

• gérer les mandats patronaux,

• se positionner comme partenaire actif du développement économi-
que et social de son territoire (le département du Bas-Rhin),

• être une force de proposition et contribuer au développement de
l’esprit d’entreprise dans la région.

Le Medef Bas-Rhin est à l’origine de deux actions dans les domaines
des relations écoles/entreprises et de l’insertion des jeunes dans le
monde professionnel :

www.lesbossinvitentlesprofs.com
www.1metierquimeplait.com

CONTACTS

•••• Président : Jean SCHWEBEL

•••• Délégué Général : Pierre EVRARD

•••• Secteur d’activité :
Organisation patronale

•••• Implantations :
Schiltigheim

•••• Effectif total :

4

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

MEDEF Bas-Rhin
Maison de l’Entreprise - 27, avenue de l’Europe
SCHILTIGHEIM - CS 60015
67014 STRASBOURG CEDEX

Tél : 03 88 24 85 32 - Fax : 03 88 35 12 68
http://www.medef67.com
E-mail : info@medef67.com

99

PRESENTATION

Mezzo di Pasta, innovative concept was first created in 2002, and
developed into its second entily in 2006. Common inspiration, yet with
differences based on choice of surface, location and clientele.

Mezzo di Pasta, a fast food restaurant that serves high-quality fresh
pasta to eat-in or take-away.

A principe of spectacular cooking. Consistent dishes prepared in a few
minutes in front of the clients to eat-in or take-away.

A practical and interesting process of consumption. The pasta is ac-
companied by original sauces served in a Isothermal pack which pre-
serves the heat for another 2 minutes.

The offer :
- A wide choice of fresh pasta, classics and stuffed
- A wide variety of innovative sauces
- Adaptable to all seasons (salads, soups, …)
- Delights at any times : wide variety of homemade desserts, coffee,

smoothies, milkshakes, waffle… for more pleasure.

CONTACTS

•••• Président Directeur Général: Emmanuel GUTH

•••• Directrice des Ressources Humaines : Stéphanie LEGER

•••• Contact E.M.Strasbourg-Partenaires : Emmanuel GUTH

•••• Business activity :
n° 1 Fresh pasta fast food

restaurant in France

•••• Locations :
France : 115 restaurants

120 retail outlets :
17 Branches,
98 franchises,

5 major Franchises

•••• Consolidated Turnover
in 2009 :
30 M€

IDENTITY
CARD

COMPANY DATA

MEZZO DI PASTA
Espace Européen de l’Entreprise
1, avenue de l’Europe
67300 SCHILTIGHEIM

Tél : +33 3 88 35 45 13 - Fax : +33 3 88 36 85 43
http://www.mezzodipasta.com
E-mail : contact@mezzodipasta.com

100

PRÉSENTATION

Millipore est une multinationale américaine, dont
les principaux domaines d’applications sont la
production, le contrôle microbiologique, la
purification d’échantillons en génomique, protéo-
mique et la purification de l’eau pour répondre
aux besoins spécifiques des laboratoires de
recherche et d’analyse, des industries pharmaceu-
tiques et biotechnologiques et de l’industrie agro-
alimentaire.

CONTACTS

•••• Président : Bernard AREND

•••• Directeur Général : Tim KATTWINKEL - Didier KAUFFER

•••• Manager Européen de la Formation : Françoise FRECHARD

•••• Manager Européen du Recrutement : Céline RICHARD

•••• Secteur d’activité :
Métallurgie

•••• Implantations :

Molsheim (siège européen
+ site de production)
+ 17 filiales en Europe

•••• Chiffre d’affaires

Europe :
683 M$ (2008)

•••• Effectif total :

6 000 dans le monde
dont 2 745 en Europe

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

MILLIPORE S.A.S.
39, route industrielle de la Hardt - BP 116
67124 MOLSHEIM CEDEX

Tél : 03 90 46 90 00 - Fax : 03 90 46 91 90
http://www.millipore.com

101

PRÉSENTATION

La S.A. Meubles RAPP, fondée en 1958, crée en
1969 la société MOBILIER EUROPEEN - centrale
d’achat spécialisée dans le secteur de l’ameuble-
ment et de la décoration. Elle développe sur le
territoire national et international le réseau de
distribution des marques FLY, ATLAS et
CROZATIER.

La marque « FLY DISTRIBUTEUR DE TENDANCES »
est résolument tournée vers le jeune habitat et la
décoration, « ATLAS VOTRE CHOIX QUALITE-VIE »
se positionne comme une marque spécialisée
dans l’aménagement de la maison et « CROZATIER
CREATEUR D’HARMONIE » comme une marque
haut de gamme à forte notoriété.

CONTACTS

•••• Président du Conseil de Surveillance : Pierre RAPP

•••• Coprésidents : Philippe RAPP et Michel RAPP

•••• Secteur d’activité :
Ameublement -
Centrale d’achat

•••• Implantations :

262 magasins (en propre
et en franchise)

•••• Chiffre d’affaires :

975 M€

•••• Effectif total :
3 704

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

MOBILIER EUROPEEN
90, route de Guebwiller
68260 KINGERSHEIM

Tél : 03 89 62 36 36 - Fax : 03 89 62 36 97

102

PRÉSENTATION

Norma compte parmi les entreprises commer-
ciales les plus prospères dans le secteur du
discount alimentaire. Son succès est le résultat
d’une politique commerciale cohérente, d’un
excellent management et d’une philosophie de
qualité intransigeante. L’entreprise dispose d’un
réseau fort de plus de 1 400 supermarchés en
Europe, dirigés et approvisionnés par 17
directions régionales. Chacune de ces centrales
couvre une zone géographique définie, disposant
de son propre entrepôt central et d’un centre
administratif adapté.

CONTACTS

•••• Directeur Général : Jürgen HOTZ

•••• Contact E.M.Strasbourg-Partenaires : Delphine LABOURGUIGNE

•••• Secteur d’activité :
Grande Distribution

•••• Implantations :
France, Allemagne,
République Tchèque,

Autriche

•••• Effectif total :
1 000 (France)

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

NORMA
9, rue de Rochefort
67100 STRASBOURG

Tél : 03 88 39 82 72 - Fax : 03 88 39 27 94
http://www.norma.fr
E-mail : norma-discount@norma.fr

103

PRÉSENTATION

The Opéra national du Rhin owes its exemplary
nature to the specific contribution of the three cities
which constitute it : Strasbourg, Mulhouse and
Colmar. As a «Syndicat intercommunal», or
«intermunicipal syndicate», the management of the
Opéra national du Rhin is jointly carried out by the
three cities, each of which has its own creative
activity : the Opera in Strasbourg, the Ballet of the
Opéra national du Rhin, national centre of choregra-
phy since 1985, in Mulhouse, and the Opéra Studio,
the training unit for young singers, in Colmar. The
Alsacian experiment has now become a model, after
existing for more than thirty years. Whilst remaining
fiercely attached to its regional and European roots,
the Opéra national du Rhin has made its mark as an
essential institutional fixture both on the interna-
tional and on the French operatic scene, rewarded in
November 1997 by gaining the title of «Opéra
national».

CONTACTS

•••• Directeur Général : Marc CLÉMEUR

•••• Directeur des Ressources Humaines : Sylvie MEYER

•••• Responsable du recrutement et des stages : Sylvie MEYER

•••• Contact E.M.Strasbourg-Partenaires : Mélanie ARON

•••• Secteur d’activité :
Spectacle vivant

•••• Implantations :

Strasbourg - Colmar -
Mulhouse

•••• Effectif total :

250

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

OPERA NATIONAL DU RHIN
19, place Broglie - BP 80320
67008 STRASBOURG CEDEX

Tél : 03 88 75 48 00 - Fax : 03 88 24 09 34
http://www.operanationaldurhin.eu
E-mail : opera@onr.fr

104

PRÉSENTATION

L’Ordre des experts-comptables, créé pour la garantie
du public par l’Ordonnance du 19 septembre 1945,
modifiée par les lois des 24 juillet 1966 et 8 août 1994,
est représenté par le Conseil supérieur et 23 conseils
régionaux dont le Conseil régional d’Alsace.
Il assure la représentation, la promotion et la défense de
la profession, tant en France qu’à l’étranger, et veille au
respect de la déontologie professionnelle. Il édicte des
normes et publie des recommandations que doivent
appliquer les experts-comptables dans l’exercice de
leurs missions ; il participe à l’élaboration et à la
diffusion de la doctrine comptable nationale et interna-
tionale.
Force de proposition auprès des Pouvoirs publics,
l’Ordre intervient sur toutes les questions techniques
permettant un meilleur service aux entreprises et à
l’économie nationale. Il est représenté en Alsace par le
Conseil régional de l’Ordre.

CONTACTS

•••• Président : Jean-Jacques HELLÉ

•••• Vice-Président : Etienne HENRY, responsable du domaine de la formation

•••• Secrétaire général : Christian WILHELM

•••• Responsable de la formation : Denise CASPAR

Offres et demandes d’emploi et de stage www.oecalsace.net

•••• Secteur d’activité :
Ordre des Experts-

comptables : services

•••• Implantation :
Alsace

•••• Conseil :
Élus : 24

Permanents : 7
Experts–comptables : 577

Experts-comptables
stagiaires : 265

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

ORDRE DES EXPERTS-COMPTABLES
Conseil régional d’Alsace
11, avenue de la Forêt-Noire - CS 40033
67084 STRASBOURG CEDEX

Tél : 03 88 45 60 25 - Fax : 03 88 60 65 97
http://www.oecalsace.net
E-mail : conseil@oecalsace.net

105

PRÉSENTATION

ORSAY, entreprise de mode à orientation internationale, a été fondée en
1975 à Willstätt, Bade-Württemberg / Allemagne. La success story débute
avec 35 magasins ORSAY et 280 collaborateurs en Allemagne. Depuis,
l’entreprise est fière de compter plus de 530 magasins dans toute l’Europe
et plus de 4000 collaborateurs à travers le monde. Un shop internet,
www.orsay.com, vient compléter ce succès.

Cette entreprise de mode maîtrise la chaîne complète du
design en passant par la fabrication, jusqu’à la vente.
En 2005 cette marque internationale a introduit son nouveau positionne-
ment.
La femme ORSAY n’est plus une adolescente mais une jeune femme, active
et indépendante, qui a les deux pieds sur terre.
La collection est composée de 5 thèmes : City, Casual Mix, Party, Feminine
Denim et Business. Cette organisation de la collection correspond aux
exigences de la cliente ORSAY qui désire avoir, pour chaque occasion, une
tenue appropriée et a un prix correct. Le nouveau design du magasin,
moderne et de haute qualité, offre à la cliente ORSAY une agréable expé-
rience d’achat. La présentation claire de la marchandise et la vitrine qui
éveille l’inspiration transposent de façon tangible le nouveau principe de
l’entreprise, ORSAY – The Feminine Style.
Etre une marque veut dire prendre des responsabilités. ORSAY met cela en
pratique avec succès. Pour la 4ème fois consécutive, l’entreprise a été élue
TOP-employeur d’Allemagne. Ceci est un indicateur pour une gestion du
personnel remarquable et humaine.

CONTACTS

•••• Président Directeur Général : Jean-Marc WILLER

•••• Directeur des Ressources Humaines : Philippe FABER

•••• Responsable des stages : Claudine GRUBER

•••• Contact E.M.Strasbourg-Partenaires : Fabia CORZILIUS-BECKERS

•••• Secteur d’activité :
Distribution, textile

•••• Implantations :

- Centrales en Allemagne
et en Pologne

- Magasins : Allemagne,

Autriche, Bosnie-
Herzégovine, Bulgarie,

Croatie, Hongrie,
Lettonie, Lituanie,
Pologne, République
Tchèque, Roumanie,

Russie, Serbie, Slovaquie,
Slovénie, Suisse, Turquie,
Ukraine, Monténégro,
Malte, Kazakhstan,

Moldavie

•••• Effectif total :
4 000

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

ORSAY GmbH
Im Lossenfeld 12
D - 77731 WILLSTÄTT-SAND

Tél : 49 (0)7852 910 0 - Fax : 49 (0)7852 910 181
http://www.orsay.com

106

PRÉSENTATION

Créé il y a près de 15 ans, le cabinet MOOG &
Partners s’est établi dès son origine de part et
d’autre du Rhin. Il est aujourd’hui leader dans la
recherche de dirigeants par approche directe dans
l’espace franco-allemand. Avec ses bureaux situés
à Paris, Strasbourg et Francfort, il travaille de
manière bilatérale entre les marchés français et
allemand. En outre, MOOG & Partners offre à ses
clients l’accès direct au grand marché internatio-
nal grâce à 18 agences réparties dans le monde.
Le groupe n’est pas un réseau de cabinets indé-
pendants. Ses consultants appartiennent à une
même entité, partagent la même culture d’entre-
prise et mettent en œuvre les mêmes procédures
de fonctionnement.

CONTACTS

···· Président Directeur Général : André MOOG

···· Directeur des Ressources Humaines :

···· Responsable des stages :

···· Responsable du recrutement :

IDENTITY
CARD

COMPANY DATA

MOOG & Partners
Allée de l’Europe
Le Plein Ciel
67960 ENTZHEIM

Tél : 03 88 68 66 33 - Fax : 03 88 68 68 18
http://www.moog-partners.com
E-mail : moog-partners@moog-partners.com

PRESENTATION

Paul HARTMANN is the French subsidiary of the
HARTMANN group.

The HARTMANN GROUP concentrates on providing
systems solutions for professional customers in the field
of medical and nursing care. Its activities are assigned to
the three core business segments Wound Management,
Incontinence Management and Operating Theater
Management.

The HARTMANN GROUP is built on a 190 year
history.

Geographically HARTMANN is represented by its own
subsidiary companies in strategically relevant markets in
32 countries. The company employs 9,515 staff world-
wide and generated sales of EUR 1.56 billon (figures as
at 31.12.2009).

CONTACTS

•••• CEO : Michel KUEHN

•••• Head of Human Ressources Management : Bernard GRASS

•••• Job opportunities : Michèle QUEVA

•••• Work placement : Sabine DIEBOLD

•••• Activities :
Wound management,

Incontinence, Operating
theater

•••• Locations :
Châtenois (67),
Lièpvre (68),
Arcueil (94),

Villefranche-sur-Saône (69)

•••• Turnover :
304 M€

•••• Number of employees :

800

IDENTITY
CARD

COMPANY DATA

PAUL HARTMANN
Route de Sélestat
CHATENOIS
67607 SELESTAT CEDEX

Tél : 03 88 82 43 43 - Fax : 03 88 82 43 99
http://www.hartmann.info

107

PRÉSENTATION

Créé il y a près de 15 ans, le cabinet MOOG &
Partners s’est établi dès son origine de part et
d’autre du Rhin. Il est aujourd’hui leader dans la
recherche de dirigeants par approche directe dans
l’espace franco-allemand. Avec ses bureaux situés
à Paris, Strasbourg et Francfort, il travaille de
manière bilatérale entre les marchés français et
allemand. En outre, MOOG & Partners offre à ses
clients l’accès direct au grand marché internatio-
nal grâce à 18 agences réparties dans le monde.
Le groupe n’est pas un réseau de cabinets indé-
pendants. Ses consultants appartiennent à une
même entité, partagent la même culture d’entre-
prise et mettent en œuvre les mêmes procédures
de fonctionnement.

CONTCTS
···· Président Directeur Général : André MOOG

···· Directeur des Ressources Humaines :

···· Responsable des stages :

···· Responsable du recrutement :

IDENTITY
CARD

COMPANY DATA

MOOG & Partners
Allée de l’Europe
Le Plein Ciel
67960 ENTZHEIM

Tél : 03 88 68 66 33 - Fax : 03 88 68 68 18
http://www.moog-partners.com
E-mail : moog-partners@moog-partners.com

PRÉSENTATION

Créée en 1971 en France, l’enseigne Pimkie s’est
fortement développée grâce au dynamisme et à l’enga-
gement de ses collaborateurs. A l’heure actuelle, plus de
750 magasins Pimkie sont implantés dans 27 pays.
Pimkie Europe North East, la centrale allemande située
seulement à 10 mn de Strasbourg, a la responsabilité
des marchés de l’Allemagne, l’Autriche, la Suisse, la
République Tchèque, la Slovaquie, la Hongrie, la Pologne
et l’Ukraine.

L’activité logistique s’est développée début 2008 avec
l’implantation d’un entrepôt fédéral qui approvisionne
les autres centrales européennes.

La particularité de la centrale Europe North East réside
principalement dans son environnement franco-
allemand, et son ambiance de travail jeune et décontrac-
tée.

CONTACTS

•••• Directeur des Ressources Humaines : Philippe BIRCKEL

•••• Responsable des stages et du recrutement : Carola RITTWEGER

•••• Contact E.M.Strasbourg-Partenaires : Carola RITTWEGER

•••• Secteur d’activité :
Distribution prêt-à-porter

féminin

•••• Implantations :
Centrale Pimkie Europe
North East : Willstätt

Legelshurst
(à 10 mn de Strasbourg)

Autres centrales en
Europe : France,
Espagne, Italie

Magasins gérés par
Pimkie Europe North
East : Allemagne,
Autriche, Suisse,

République Tchèque,
Slovaquie, Hongrie,
Pologne, Ukraine

•••• Effectif total de
Pimkie Europe
North East :

Salariés centrale
et magasins :

2 000

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

PIMKIE EUROPE NORTH EAST (Pimkie Allemagne)
Framode GmbH
Im Herzthauen 2
D - 77731 WILLSTÄTT LEGELSHURST

Tél : 0049 7852 916 01 - Fax : 0049 7852 916 109
http://www.pimkie.com
E-mail : hr.de@pimkie.com

108

PRÉSENTATION

- Epanouissement des Collaborateurs
- Satisfaction du Client
- Rentabilité de l’Entreprise

Ces trois éléments fondamentaux et indissocia-
bles sont et seront toujours à la base de nos
actions et de nos politiques.

Le Groupe POINT.P est n° 1 en France de la distri-
bution de matériaux de construction avec 1 700
points de vente, 25 000 hommes et femmes et
près de 7 milliards d’€ de chiffres d’affaires en
2006.

Rattaché à la branche distribution bâtiment du
groupe SAINT-GOBAIN depuis 1996, le Groupe
POINT.P a pour principale ambition d’être la
référence dans son métier.

CONTCTS

···· Président Directeur Général : André MOOG

···· Directeur des Ressources Humaines :

···· Responsable des stages :

···· Responsable du recrutement :

IDENTITY
CARD

CONTACTS

•••• Directeur Général Adjoint : Eric ROUET

•••• Directeur des Ressources Humaines : Pïerre SARIAN

•••• Directeur Administratif et Financier : Fabrice VELTEN

•••• Contact E.M.Strasbourg-Partenaires : Fabrice VELTEN

•••• Secteur d’activité :
Négoce de matériaux de

construction

•••• Implantations :
60 agences commerciales

réparties sur Alsace-
Lorraine et

Franche-Comté
1 700 points de vente

en France

•••• Chiffre d’affaires :
230 M€

•••• Effectif Total
Région Est :

900

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

CIBOMAT-POINT.P Est
99, route de Bitche - BP 10175
67506 HAGUENAU CEDEX

Tél : 03 88 90 53 59 - Fax : 03 88 05 23 57
E-mail : fabrice.velten@saint-gobain.com

109

PRÉSENTATION

Créé il y a près de 15 ans, le cabinet MOOG &
Partners s’est établi dès son origine de part et
d’autre du Rhin. Il est aujourd’hui leader dans la
recherche de dirigeants par approche directe dans
l’espace franco-allemand. Avec ses bureaux situés
à Paris, Strasbourg et Francfort, il travaille de
manière bilatérale entre les marchés français et
allemand. En outre, MOOG & Partners offre à ses
clients l’accès direct au grand marché internatio-
nal grâce à 18 agences réparties dans le monde.
Le groupe n’est pas un réseau de cabinets indé-
pendants. Ses consultants appartiennent à une
même entité, partagent la même culture d’entre-
prise et mettent en œuvre les mêmes procédures
de fonctionnement.

CONTCTS

···· Président Directeur Général : André MOOG

···· Directeur des Ressources Humaines :

···· Responsable des stages :

···· Responsable du recrutement :

IDENTITY
CARD

PRÉSENTATION

Avec 8600 collaborateurs et un chiffre d’affaires de 2.6 milliards
d’euros, Pomona est l’un des principaux intervenants français du
marché de la distribution livrée de produits agroalimentaires,
auprès des professionnels de la restauration hors domicile et
des commerces spécialisés de proximité. Sa structure décentrali-
sée, avec 145 sites en France, vous donnera l’opportunité d’évo-
luer dans un environnement où les talents de chacun et de
chacune sont reconnus.
Notre activité principale de distribution de produits agroalimen-
taires est organisée en réseaux d’experts, spécialisés par
gamme de produits :
• Pomona TerreAzur : Distribution de fruits, légumes et
 produits de la mer frais
• Pomona Passion Froid : Distribution de produits surgelés,
 laitiers et carnés
• Pomona Episaveurs : Distribution de produits d’épicerie et
 d’hygiène
- Délice et création : Distribution de produits pour artisans
 boulangers – patissiers
Nous exerçons également notre activité sur deux autres
secteurs : Le mareyage, avec Pomona Mareyage, qui regroupe
plusieurs entreprises spécialisées dans la transformation et la
commercialisation de produits de la mer (crustacés, poissons,
coquillage…). La fabrication de salade et de légumes frais prêts
à l’emploi, sous la marque les Crudettes.
De nombreuses opportunités de carrière et de stage vous
attendent dans différents domaines: Commerce, Achat / Logisti-
que, Qualité, Administratif et financier

CONTACTS

•••• Directeur région Alsace Pomona TerreAzur : Patrick CASSONNET
•••• Directeur région Alsace – Lorraine Pomona Passion Froid : Bruno BERNARD - COFFRE
•••• Responsables Développement Ressources Humaines (recrutement, stage…) :
 - Pomona TerreAzur Alsace : Stéphanie FREYERMUTH
 - Pomona Passion Froid Alsace - Lorraine : Mélanie DOYOTTE
•••• Contact E.M.Strasbourg-Partenaires : Stéphanie FREYERMUTH

•••• Secteur d’activité :
Distribution

agro–alimentaire

•••• Implantations :
145 sites dans toute

la France.
Pour la région Est :

Strasbourg, Mulhouse,
Nancy

•••• Chiffre d’affaires :

2,6 milliards €

•••• Effectif total :
8 600

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

POMONA
Siège social : 2-4, place du général de Gaulle - 92160 ANTONY
Pomona Terre Azur Site de Strasbourg : 55, rue du
marché gare - 67087 STRASBOURG Cedex - Tel. : 03 88 27 63 00

Pomona Passion Froid Direction régionale :
4, rue Ampère - 54250 CHAMPIGNEULLES -Tél. : 03 83 38 87 87
http://www .pomona.fr
E-mail : s.freyermuth@pomona.fr

110

PRÉSENTATION

Créé il y a près de 15 ans, le cabinet MOOG &
Partners s’est établi dès son origine de part et
d’autre du Rhin. Il est aujourd’hui leader dans la
recherche de dirigeants par approche directe dans
l’espace franco-allemand. Avec ses bureaux situés
à Paris, Strasbourg et Francfort, il travaille de
manière bilatérale entre les marchés français et
allemand. En outre, MOOG & Partners offre à ses
clients l’accès direct au grand marché internatio-
nal grâce à 18 agences réparties dans le monde.
Le groupe n’est pas un réseau de cabinets indé-
pendants. Ses consultants appartiennent à une
même entité, partagent la même culture d’entre-
prise et mettent en œuvre les mêmes procédures
de fonctionnement.

CONTCTS

···· Président Directeur Général : André MOOG

···· Directeur des Ressources Humaines :

···· Responsable des stages :

···· Responsable du recrutement :

IDENTITY
CARD

COMPANY DATA

MOOG & Partners
Allée de l’Europe
Le Plein Ciel
67960 ENTZHEIM

Tél : 03 88 68 66 33 - Fax : 03 88 68 68 18
http://www.moog-partners.com
E-mail : moog-partners@moog-partners.com

PRÉSENTATION

Etablissement public détenu pour moitié par la
Ville de Strasbourg et par l’Etat, le Port Autonome
de Strasbourg gère trois activités :

- Activité domaniale : 1 500 ha de terrain sur un
domaine propre allant de Lauterbourg à
Marckolsheim, mis à la disposition de plus de
350 locataires

- Activité logistique multimodale : chargement/
 déchargement de conteneurs, colis lourds
 (≤ 450 T), vracs pour transport par voie d’eau,
 voie ferrée et route

- Activité transport de passagers : accueil de plus
 de 700 000 passagers sur nos vedettes touris-
 tiques pour une visite de la ville.

CONTACTS

•••• Présidente : Catherine TRAUTMANN

•••• Directeur Général : Jean-Louis JEROME

•••• Directeur Général Délégué : Didier DIEUDONNE

•••• Contact E.M.Strasbourg-Partenaires : Antoine WINTER

•••• Secteur d’activité :
Transport multimodal

•••• Implantation :

Strasbourg

•••• Chiffre d’affaires :
26 M€

•••• Effectif total :

220

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

PORT AUTONOME DE STRASBOURG
25, rue de la Nuée Bleue - CS 80407
67000 STRASBOURG

Tél : 03 88 21 74 74 - Fax : 03 88 23 56 57
http://www.strasbourg.port.fr
E-mail : pas@strasbourg.port.fr

111

PRÉSENTATION

Créé il y a près de 15 ans, le cabinet MOOG &
Partners s’est établi dès son origine de part et
d’autre du Rhin. Il est aujourd’hui leader dans la
recherche de dirigeants par approche directe dans
l’espace franco-allemand. Avec ses bureaux situés
à Paris, Strasbourg et Francfort, il travaille de
manière bilatérale entre les marchés français et
allemand. En outre, MOOG & Partners offre à ses
clients l’accès direct au grand marché internatio-
nal grâce à 18 agences réparties dans le monde.
Le groupe n’est pas un réseau de cabinets indé-
pendants. Ses consultants appartiennent à une
même entité, partagent la même culture d’entre-
prise et mettent en œuvre les mêmes procédures
de fonctionnement.

CONTCTS

···· Président Directeur Général : André MOOG

···· Directeur des Ressources Humaines :

···· Responsable des stages :

···· Responsable du recrutement :

IDENTITY
CARD

PRÉSENTATION

PwC est implanté dans l’Est depuis 1980 et comp-
te environ une centaine de professionnels interve-
nant dans les domaines de l’audit, de l’expertise-
comptable et du conseil. Nos équipes intervien-
nent en étroite collaboration avec les
collaborateurs et avocats du cabinet Landwell,
correspondant de PwC, qui propose des presta-
tions juridiques, fiscales et sociales.

Notre clientèle d’audit régionale inclut non seule-
ment les filiales de nos clients nationaux et inter-
nationaux, mais aussi un nombre important d’en-
treprises et d’organismes régionaux et locaux.

Nous sommes également partenaires de grandes
écoles nationales et locales où nous assurons un
enseignement spécialisé et dont nous accueillons
tous les ans des stagiaires intégrés dans nos
équipes professionnelles.

CONTACTS

•••• Responsable Région Est : Sylvain MAYEUR - E-mail : sylvain.mayeur@fr.pwc.com

•••• Responsable du recrutement : Nicole BORNERT - E-mail : nicole.bornert@fr.pwc.com

•••• Contact E.M.Strasbourg-Partenaires : Etienne HENRY -

 E-mail : etienne.henry@fr.pwc.com

•••• Secteur d’activité :
Audit financier,
commissariat aux

comptes et expertise-
comptable

•••• Implantations en

région Est :
Strasbourg et Metz

•••• Chiffre d’affaires

annuel de PwC en Fran-
ce (au 30.06.09) :

628 M€

•••• Effectif total de PwC

en France :
3 800

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

PRICEWATERHOUSECOOPERS
2, avenue de la Forêt Noire
67000 STRASBOURG

Tél : 03 88 45 55 50 - Fax : 03 88 45 55 51
http://www.pwc.fr

112

PRÉSENTATION

Créé il y a près de 15 ans, le cabinet MOOG &
Partners s’est établi dès son origine de part et
d’autre du Rhin. Il est aujourd’hui leader dans la
recherche de dirigeants par approche directe dans
l’espace franco-allemand. Avec ses bureaux situés
à Paris, Strasbourg et Francfort, il travaille de
manière bilatérale entre les marchés français et
allemand. En outre, MOOG & Partners offre à ses
clients l’accès direct au grand marché internatio-
nal grâce à 18 agences réparties dans le monde.
Le groupe n’est pas un réseau de cabinets indé-
pendants. Ses consultants appartiennent à une
même entité, partagent la même culture d’entre-
prise et mettent en œuvre les mêmes procédures
de fonctionnement.

CONTCTS

···· Président Directeur Général : André MOOG

···· Directeur des Ressources Humaines :

···· Responsable des stages :

···· Responsable du recrutement :

IDENTITY
CARD

PRÉSENTATION

PROCAP, groupe européen créé en 1994, possède
6 unités de production (Espagne, France,
Luxembourg, Hongrie, Belgique, Irlande).

PROCAP est au cœur de toutes les demandes du
marché du bouchage plastique : du secteur de
l’alimentaire sec, des boissons et de l’alimentaire
liquide aux secteurs de la chimie, de l’industrie
pharmaceutique, de la cosmétique et de l’hygiène
beauté/santé.

CONTACTS

•••• Directeur Général : Benoît HENCKES

•••• Contact E.M.Strasbourg-Partenaires : Yves JOZEFIAK, Directeur Commercial

 & Marketing Groupe

•••• Secteur d’activité :
Plastic Closures

•••• Implantations :
Groupe européen

•••• Chiffre d’affaires :

90 M€

•••• Effectif total :
400

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

PROCAP
Zone Industrielle Wiltz - BP 49
L - 9501 WILTZ GRAND-DUCHE DE LUXEMBOURG

Tél : 00352 959 494 22 - Fax : 00352 959 495
http://www.procap.com
E-mail : info@procap.com

113

PRÉSENTATION

Créé il y a près de 15 ans, le cabinet MOOG &
Partners s’est établi dès son origine de part et
d’autre du Rhin. Il est aujourd’hui leader dans la
recherche de dirigeants par approche directe dans
l’espace franco-allemand. Avec ses bureaux situés
à Paris, Strasbourg et Francfort, il travaille de
manière bilatérale entre les marchés français et
allemand. En outre, MOOG & Partners offre à ses
clients l’accès direct au grand marché internatio-
nal grâce à 18 agences réparties dans le monde.
Le groupe n’est pas un réseau de cabinets indé-
pendants. Ses consultants appartiennent à une
même entité, partagent la même culture d’entre-
prise et mettent en œuvre les mêmes procédures
de fonctionnement.

···· Secteur d'activité :
Recrutement de cadres

et dirigeants

···· Implantations :
Paris - Strasbourg -

Francfort - International

···· Chiffre d'affaires :
10 MF sur l’axe
franco-allemand

. Effectif total :
10 sur l’axe

franco-allemand

IDENTITY
CARD

PRÉSENTATION

Publicis Activ Strasbourg, l’Alsacienne ouverte au
monde !
Tout choix publicitaire créatif ou stratégique doit être
pris en compte en ayant toujours à l’esprit que la publi-
cité a une responsabilité économique majeure dans la
bonne marche de l’entreprise. Notre ambition est de
construire une croissance durable pour nos clients en
rendant leurs marques plus influentes dans la vie de
chacun.

Ancrée depuis son origine (Koufra) dans sa région,
Publicis Activ Strasbourg est aujourd’hui partie
intégrante de Publicis Activ France, 2ème marque de
Publicis en France, tournée vers les grandes marques et
les réseaux.

Notre fonctionnement d’agence en réseau est souple,
fluide et économe et permet à nos clients de bénéficier
d’une expertise sur tous les métiers – le digital en parti-
culier - et d’une connaissance affinée de leur secteur
d’activité.

Puissance et proximité, deux atouts à votre service !

CONTACTS

•••• Président Exécutif : Franck BARENNES

•••• Directrice Associée : Viviane BEOLETTO

•••• Secteur d’activité :
Agence conseil en
communication.

Intégration en cours du
digital dans tous les

métiers, publicité, marke-
ting services, design…

•••• Implantations :

Agence en réseau : 11
métropoles, 1 capitale

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

PUBLICIS ACTIV
1, rue du Dôme
67000 STRASBOURG

Tél : 03 88 14 35 36 - Fax : 03 88 14 35 00
E-mail : contact@publicisactiv-strasbourg.fr

114

PRÉSENTATION

Créé il y a près de 15 ans, le cabinet MOOG &
Partners s’est établi dès son origine de part et
d’autre du Rhin. Il est aujourd’hui leader dans la
recherche de dirigeants par approche directe dans
l’espace franco-allemand. Avec ses bureaux situés
à Paris, Strasbourg et Francfort, il travaille de
manière bilatérale entre les marchés français et
allemand. En outre, MOOG & Partners offre à ses
clients l’accès direct au grand marché internatio-
nal grâce à 18 agences réparties dans le monde.
Le groupe n’est pas un réseau de cabinets indé-
pendants. Ses consultants appartiennent à une
même entité, partagent la même culture d’entre-
prise et mettent en œuvre les mêmes procédures
de fonctionnement.

CONTACTS

···· Président Directeur Général : André MOOG

···· Directeur des Ressources Humaines :

···· Responsable des stages :

···· Responsable du recrutement :

···· Secteur d'activité :
Recrutement de cadres

et dirigeants

···· Implantations :
Paris - Strasbourg -

Francfort - International

···· Chiffre d'affaires :
10 MF sur l’axe
franco-allemand

. Effectif total :
10 sur l’axe

franco-allemand

IDENTITY
CARD

COMPANY DATA

MOOG & Partners
Allée de l’Europe
Le Plein Ciel
67960 ENTZHEIM

Tél : 03 88 68 66 33 - Fax : 03 88 68 68 18
http://www.moog-partners.com
E-mail : moog-partners@moog-partners.com

PRÉSENTATION

Quintiles Transnational est le leader mondial des
sociétés de services (CRO) spécialisées dans le domaine
pharmaceutique et biotechnologique. Cette société
américaine est présente dans plus de 57 pays à travers
le monde avec près de 23 000 employés. Elle s’est
implantée en France en ouvrant successivement un
office à Paris en 1992 puis un à Strasbourg en 1996. On
compte actuellement 681 salariés dans l’hexagone.

Les laboratoires font appel à Quintiles pour les accompa-
gner dans le développement de nouveaux médicaments
et sous-traitent à la CRO certaines de leurs activités.
Quintiles assure ainsi le développement et l’enregistre-
ment des produits pharmaceutiques, de biotechnologie
ainsi que des dispositifs médicaux dans tous les grands
domaines thérapeutiques.

CONTACTS

•••• Directeur Général : Nicolas SCHALTENBRAND

•••• Directeur des Ressources Humaines : Marina HUDOWSKI

•••• Responsable des stages : Audrey SCHWOEGLER

•••• Responsable du recrutement : Marina HUDOWSKI

•••• Contact E.M.Strasbourg-Partenaires : Isabelle DUERR

•••• Secteur d’activité :
Recherche clinique

•••• Implantation :

Illkirch

•••• Chiffre d’affaires :
68 M€

•••• Effectif total :

 681 en France dont
212 à Illkirch

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

QUINTILES
Rue Jean Dominique Cassini
Parc d’Innovation - BP 50137
67404 ILLKIRCH CEDEX

Tél : 03 88 77 44 44 - Fax : 03 88 77 44 01
http://www.quintiles.com

115

PRÉSENTATION

Créé il y a près de 15 ans, le cabinet MOOG &
Partners s’est établi dès son origine de part et
d’autre du Rhin. Il est aujourd’hui leader dans la
recherche de dirigeants par approche directe dans
l’espace franco-allemand. Avec ses bureaux situés
à Paris, Strasbourg et Francfort, il travaille de
manière bilatérale entre les marchés français et
allemand. En outre, MOOG & Partners offre à ses
clients l’accès direct au grand marché internatio-
nal grâce à 18 agences réparties dans le monde.
Le groupe n’est pas un réseau de cabinets indé-
pendants. Ses consultants appartiennent à une
même entité, partagent la même culture d’entre-
prise et mettent en œuvre les mêmes procédures
de fonctionnement.

CONTACTS

···· Président Directeur Général : André MOOG

···· Directeur des Ressources Humaines :

···· Responsable des stages :

···· Responsable du recrutement :

···· Secteur d'activité :
Recrutement de cadres

et dirigeants

···· Implantations :
Paris - Strasbourg -

Francfort - International

···· Chiffre d'affaires :
10 MF sur l’axe
franco-allemand

. Effectif total :
10 sur l’axe

franco-allemand

IDENTITY
CARD

COMPANY DATA

MOOG & Partners
Allée de l’Europe
Le Plein Ciel
67960 ENTZHEIM

Tél : 03 88 68 66 33 - Fax : 03 88 68 68 18
http://www.moog-partners.com
E-mail : moog-partners@moog-partners.com

PRÉSENTATION

Le club de football professionnel se compose de
plus de cent salariés et dispose notamment d’un
service marketing et d’un service financier.

Des stages peuvent ainsi être proposés au sein du
centre de formation.

CONTACTS

•••• Directeur Général Délégué : Christophe CORNELIE

•••• Responsable des stages : Thierry WENDLING

•••• Contact E.M.Strasbourg-Partenaires : Thierry WENDLING

•••• Secteur d’activité :
Football professionnel

•••• Implantation :

Meinau

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

RACING CLUB DE STRASBOURG - Football
12 rue de l’Extenwoerth
67100 STRASBOURG

Tél : 03 88 44 55 00 - Fax : 03 88 44 55 01
http://www.rcstrasbourg.fr

116

PRÉSENTATION

Créé il y a près de 15 ans, le cabinet MOOG &
Partners s’est établi dès son origine de part et
d’autre du Rhin. Il est aujourd’hui leader dans la
recherche de dirigeants par approche directe dans
l’espace franco-allemand. Avec ses bureaux situés
à Paris, Strasbourg et Francfort, il travaille de
manière bilatérale entre les marchés français et
allemand. En outre, MOOG & Partners offre à ses
clients l’accès direct au grand marché internatio-
nal grâce à 18 agences réparties dans le monde.
Le groupe n’est pas un réseau de cabinets indé-
pendants. Ses consultants appartiennent à une
même entité, partagent la même culture d’entre-
prise et mettent en œuvre les mêmes procédures
de fonctionnement.

CONTACTS

···· Président Directeur Général : André MOOG

···· Directeur des Ressources Humaines :

···· Responsable des stages :

···· Responsable du recrutement :

···· Secteur d'activité :
Recrutement de cadres

et dirigeants

···· Implantations :
Paris - Strasbourg -

Francfort - International

···· Chiffre d'affaires :
10 MF sur l’axe
franco-allemand

. Effectif total :
10 sur l’axe

franco-allemand

IDENTITY
CARD

COMPANY DATA

MOOG & Partners
Allée de l’Europe
Le Plein Ciel
67960 ENTZHEIM

Tél : 03 88 68 66 33 - Fax : 03 88 68 68 18
http://www.moog-partners.com
E-mail : moog-partners@moog-partners.com

PRÉSENTATION

Depuis plus d’un demi-siècle, les hommes et les
femmes du groupe RECTOR conçoivent,
fabriquent et distribuent des solutions indus-
trialisées en béton destinées aux professionnels
du bâtiment. Avec un CA de 170 millions d’euros,
plus de 750 collaborateurs et 14 sites de produc-
tion, notre groupe de dimension internationale
développe un esprit d’entreprise fondé sur la
proximité clients. Croissance et innovation sont
les maîtres mots de nos succès, coopération et
développement personnel nos valeurs distinctives.

CONTACTS

•••• Président Directeur Général : Rémi LESAGE

•••• Responsable des stages et du recrutement : Elise CATTACIN

•••• Contact E.M.Strasbourg-Partenaires : Rémi LESAGE

•••• Secteur d’activité :
Fabrication d'éléments de

plancher en béton
précontraint et béton
armé, murs et éléments

de structure

•••• Implantations :
14 sites de production
en France, Belgique et

Pologne

•••• Chiffre d’affaires :
170 M€ (2009)

•••• Effectif total :
750 (2009)

CARTE
D’IDENTITE

COORDONNÉES ENTREPRISE

RECTOR LESAGE
16 rue de Hirtzbach – BP 2538
68058 MULHOUSE CEDEX

Tél : +33 (0)3 89 59 67 50 - Fax : +33 (0)3 89 59 67 60
http://www.rector.fr
E-mail : info@rector.fr

117

PRÉSENTATION

Association de droit local, Réseau Entreprendre Alsace
réunit des chefs d’entreprise alsaciens qui s’engagent,
bénévolement, aux côtés de créateurs d’entreprise (ou
repreneurs).

Métier : aider à la création de futures PME, à travers :
- la validation de projet,
- le financement, sous forme de prêt d’honneur (15 à
 45 K€),
- l’accompagnement par des chefs d’entreprise.

Créateurs et chefs d’entreprise s’enrichissent mutuel-
lement par le partage d’expérience.

Nos valeurs :
- l’important, c’est la personne,
- la gratuité,
- la réciprocité : on ne donne pas, on échange.

Réseau Entreprendre Alsace est membre de Réseau
Entreprendre (34 associations en France) qui est reconnu
d’utilité publique depuis janvier 2003.

CONTACTS

•••• Présidente : Nicole MARTIN-SPITTLER

•••• Directeur : Bertrand FONQUERNIE

•••• Contact E.M.Strasbourg-Partenaires : Bertrand FONQUERNIE

•••• Chargée de mission : Annick RUDOLF

•••• Secteur d’activité :
Aide à la création

d’entreprise

•••• Implantation :
Alsace

•••• Effectif total :
70 membres

2 500 chefs d’entreprise
au sein de Réseau
Entreprendre

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

RESEAU ENTREPRENDRE ALSACE
c/o LOHR INDUSTRIE
29, rue du 14 juillet
67980 HANGENBIETEN

Tél : 03 88 96 14 50 - Fax : 03 88 96 58 23
http://www.reseau-entreprendre.org
E-mail : alsace@reseau-entreprendre.org

118

PRÉSENTATION

Dédié à la gestion du réseau de distribution de gaz
naturel, Réseau GDS assure ses missions de service
public et distribue le gaz naturel en toute sécurité à
travers 1 655 kms de canalisations dans 84 communes
du Bas-Rhin.

Outre l'acheminement du gaz naturel, Réseau GDS est en
charge du raccordement des nouvelles installations au
gaz naturel tout en assurant au quotidien la sécurité des
personnes et des biens.

CONTACTS

•••• Président du Conseil d’Administration : Olivier BITZ

•••• Directeur Général : Sylvain WASERMAN

•••• Secrétaire Général : Michel WERNERT

•••• Directeur du GRD : Paul LORETI

•••• Directeur Financier : Pierre LEYENBERGER

•••• Directeur de la Communication : Fabrice CALMES

•••• Chef du Service des Ressources Humaines : Jacky HUMLER

•••• Secteur d’activité :
Distribution de gaz

naturel

•••• Chiffre d’affaires :
47 M€

•••• Effectif total :

253

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

Réseau GDS
14, place des Halles
67082 STRASBOURG CEDEX

Tél : 03 88 79 57 00 - Fax : 03 88 79 56 01
http://www.reseau-gds.fr

119

PRÉSENTATION

Créé il y a près de 15 ans, le cabinet MOOG &
Partners s’est établi dès son origine de part et
d’autre du Rhin. Il est aujourd’hui leader dans la
recherche de dirigeants par approche directe dans
l’espace franco-allemand. Avec ses bureaux situés
à Paris, Strasbourg et Francfort, il travaille de
manière bilatérale entre les marchés français et
allemand. En outre, MOOG & Partners offre à ses
clients l’accès direct au grand marché internatio-
nal grâce à 18 agences réparties dans le monde.
Le groupe n’est pas un réseau de cabinets indé-
pendants. Ses consultants appartiennent à une
même entité, partagent la même culture d’entre-
prise et mettent en œuvre les mêmes procédures
de fonctionnement.

CONTACTS

···· Président Directeur Général : André MOOG

···· Directeur des Ressources Humaines :

···· Responsable des stages :

···· Responsable du recrutement :

···· Secteur d'activité :
Recrutement de cadres

et dirigeants

···· Implantations :
Paris - Strasbourg -

Francfort - International

···· Chiffre d'affaires :
10 MF sur l’axe
franco-allemand

. Effectif total :
10 sur l’axe

franco-allemand

IDENTITY
CARD

COMPANY DATA

MOOG & Partners
Allée de l’Europe
Le Plein Ciel
67960 ENTZHEIM

Tél : 03 88 68 66 33 - Fax : 03 88 68 68 18
http://www.moog-partners.com
E-mail : moog-partners@moog-partners.com

PRÉSENTATION

Notre cabinet a été un des premiers en France à
être certifié ISO 9001-2000.

Nous assurons l’entreprise (dommage et respon-
sabilité civile) et ses hommes (santé, prévoyance,
retraite).

Nous sommes membres d’un réseau international,
UNIBA (Insurance Brokers Worldwide) ce qui nous
permet d’intervenir dans plus de 100 pays.

Nous sommes au service de 4 000 entreprises et
120 000 assurés.

Rejoignez-les !

CONTACTS

•••• Gérant : Geoffroy ROEDERER

•••• Responsable des stages : Geoffroy ROEDERER

•••• Responsable du recrutement : Geoffroy ROEDERER

•••• Contact E.M.Strasbourg-Partenaires : Geoffroy ROEDERER

•••• Secteur d’activité :
Courtage d’assurances

aux entreprises

•••• Implantations :
Strasbourg - Metz -

Nancy - Paris

•••• Chiffre d’affaires :
12 000 000 €

•••• Effectif total :

87

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

ROEDERER
2, rue Bartisch
67100 STRASBOURG

Tél : 03 88 76 73 00 - Fax : 03 88 76 73 16
http://www.roederer.fr
E-mail : groederer@roederer.fr

120

PRÉSENTATION

Créé il y a près de 15 ans, le cabinet MOOG &
Partners s’est établi dès son origine de part et
d’autre du Rhin. Il est aujourd’hui leader dans la
recherche de dirigeants par approche directe dans
l’espace franco-allemand. Avec ses bureaux situés
à Paris, Strasbourg et Francfort, il travaille de
manière bilatérale entre les marchés français et
allemand. En outre, MOOG & Partners offre à ses
clients l’accès direct au grand marché internatio-
nal grâce à 18 agences réparties dans le monde.
Le groupe n’est pas un réseau de cabinets indé-
pendants. Ses consultants appartiennent à une
même entité, partagent la même culture d’entre-
prise et mettent en œuvre les mêmes procédures
de fonctionnement.

CONTACTS

···· Président Directeur Général : André MOOG

···· Directeur des Ressources Humaines :

···· Responsable des stages :

···· Responsable du recrutement :

···· Secteur d'activité :
Recrutement de cadres

et dirigeants

···· Implantations :
Paris - Strasbourg -

Francfort - International

···· Chiffre d'affaires :
10 MF sur l’axe
franco-allemand

. Effectif total :
10 sur l’axe

franco-allemand

IDENTITY
CARD

COMPANY DATA

MOOG & Partners
Allée de l’Europe
Le Plein Ciel
67960 ENTZHEIM

Tél : 03 88 68 66 33 - Fax : 03 88 68 68 18
http://www.moog-partners.com
E-mail : moog-partners@moog-partners.com

PRESENTATION

RSI :
⇒ collects personal and social contributions due
by self employed to fuel their social security
system,

⇒ pays social benefits : sick pay, health care,
maternity benefit, retirement pensions (either
basic pension schemes and supplementary
pension scheme), pensions to the disabled

⇒ provides health and social actions to help wor-
king and retired contributors and preventive
medicine.

CONTACTS

•••• Directeur Régional : Anne CLERC LE PAGE

•••• Secteur d’activité :
Protection Sociale

•••• Implantations :

Alsace

•••• Effectif total :
90

IDENTITY
CARD

COMPANY DATA

Régime Social des Indépendants d’Alsace
91, route des Romains - BP 50011
67035 STRASBOURG CEDEX 2

Tél : 03 88 30 88 98
http://www.le-rsi.fr
E-mail : secretariat-direction@alsace.le-rsi.fr

121

PRÉSENTATION

La Landesbank Saar (SaarLB) s’est positionnée avec succès
comme la banque d’affaires franco-allemande. Avec un total du
bilan s’établissant à près de 20,6 milliards d’euros, nous
sommes le plus important établissement de crédit de la région.
Notre marché se situe en Sarre et, dans la France voisine, tout
particulièrement dans les puissants centres économiques du
Grand Est.
Nous concentrons nos activités sur les PME, le financement de
l'immobilier à usage commercial et la gestion du patrimoine de
clients fortunés. Autant pour l’Allemagne que pour la France,
nous offrons notre expérience «transfrontalière » des marchés et
notre connaissance des usages commerciaux ainsi que des
règles juridiques. Nous nous occupons de nos clients des colla-
boratrices et collaborateurs parfaitement bilingues.
Nos activités commerciales sont complétées par le financement
d’organismes publics, majoritairement régionaux, ainsi que de
projets dans le domaine des énergies renouvelables. La SaarLB
est habilitée à émettre des obligations foncières en vertu de la
législation correspondante ainsi que toutes obligations par
ailleurs.
Comme banque centrale des caisses d’épargne sarroises et
partenaire du groupement Sparkassen-Finanzgruppe Saar, nos
activités de syndication sont intenses avec les caisses d’épargne
de la région. Nous sommes par ailleurs un centre de compétence
en matière de financement d’entreprise, d’opérations sur titres
et d’opérations commerciales avec l’étranger, notamment.
La SaarLB est intégrée dans le réseau de la BayernLB qui est, avec
75,1%, son actionnaire principal. Les autres actionnaires sont le
Sparkassenverband Saar (14,9 %) et le Land de Sarre (10 %).

CONTACTS

•••• Directeur Ressources Humaines : Matthias BOECKER

•••• Responsable des stages : David MIGNOT

•••• Responsable du recrutement : Silvia SCHUHN-KRAMER

•••• Contact E.M.Strasbourg-Partenaires : Holger SCHMITT

•••• Secteur d’activité :
Banque

•••• Implantations
Sarrebruck, Metz,
Strasbourg, Paris

•••• Effectif total

539

•••• Produit net bancaire :
132,2

y compris les dividendes
provenant de participations
dans des entreprises liées
consolidées par mise en

équivalence

CARTE
D’IDENTITÉ

COORDONNEES ENTREPRISE

SaarLB Landesbank Saar
Ursulinenstrasse 2
D - 66111 SARREBRUCK
Tél : +49 6 81 3 83-01 - Fax : +49 6 81 3 83-12 00
http://www.saarlb.de

122

PRÉSENTATION

Créé il y a près de 15 ans, le cabinet MOOG &
Partners s’est établi dès son origine de part et
d’autre du Rhin. Il est aujourd’hui leader dans la
recherche de dirigeants par approche directe dans
l’espace franco-allemand. Avec ses bureaux situés
à Paris, Strasbourg et Francfort, il travaille de
manière bilatérale entre les marchés français et
allemand. En outre, MOOG & Partners offre à ses
clients l’accès direct au grand marché internatio-
nal grâce à 18 agences réparties dans le monde.
Le groupe n’est pas un réseau de cabinets indé-
pendants. Ses consultants appartiennent à une
même entité, partagent la même culture d’entre-
prise et mettent en œuvre les mêmes procédures
de fonctionnement.

CONTACTS

···· Président Directeur Général : André MOOG

···· Directeur des Ressources Humaines :

···· Responsable des stages :

···· Responsable du recrutement :

···· Secteur d'activité :
Recrutement de cadres

et dirigeants

···· Implantations :
Paris - Strasbourg -

Francfort - International

···· Chiffre d'affaires :
10 MF sur l’axe
franco-allemand

. Effectif total :
10 sur l’axe

franco-allemand

IDENTITY
CARD

COMPANY DATA

MOOG & Partners
Allée de l’Europe
Le Plein Ciel
67960 ENTZHEIM

Tél : 03 88 68 66 33 - Fax : 03 88 68 68 18
http://www.moog-partners.com
E-mail : moog-partners@moog-partners.com

PRESENTATION

SALM (Société Alsacienne de Meubles) is the
leading manufacturer of kitchens in France and
number 5 in Europe with two iconic brands,
Schmidt and Cuisinella. SALM also markets
flat-pack kitchens and bathrooms kits (EMK) for
mass retailing and specialist stores.

CONTACTS

•••• Présidente : Anne LEITZGEN

•••• Directeur des Ressources Humaines : Jean-Vincent LEBLANC

•••• Responsable des stages et du recrutement : Céline HOUVION

•••• Contact E.M.Strasbourg-Partenaires : Anne LEITZGEN

•••• Business activity :
Providing and marketing
functional, customised
and tailored solutions for

the home (kitchens,
bathrooms and storage

solutions)

•••• Locations :
France (Lièpvre, Sélestat)
Germany (Türkismühle)

•••• Turnover 2009 :

304 M€

•••• Total employees :
1 400

IDENTITY
CARD

COMPANY DATA

SALM SAS
5, rue Clemenceau
68660 LIEPVRE

Tél : 03 89 58 24 00 - Fax : 03 89 58 24 20
http://www.cuisines-schmidt.com et
www.cuisinella.com
E-mail : standard@salm.fr

123

PRÉSENTATION

Créé il y a près de 15 ans, le cabinet MOOG &
Partners s’est établi dès son origine de part et
d’autre du Rhin. Il est aujourd’hui leader dans la
recherche de dirigeants par approche directe dans
l’espace franco-allemand. Avec ses bureaux situés
à Paris, Strasbourg et Francfort, il travaille de
manière bilatérale entre les marchés français et
allemand. En outre, MOOG & Partners offre à ses
clients l’accès direct au grand marché internatio-
nal grâce à 18 agences réparties dans le monde.
Le groupe n’est pas un réseau de cabinets indé-
pendants. Ses consultants appartiennent à une
même entité, partagent la même culture d’entre-
prise et mettent en œuvre les mêmes procédures
de fonctionnement.

CONTACT
···· Président Directeur Général : André MOOG

···· Directeur des Ressources Humaines :

···· Responsable des stages :

···· Responsable du recrutement :

IDENTITY
CARD

COMPANY DATA

MOOG & Partners
Allée de l’Europe
Le Plein Ciel
67960 ENTZHEIM

Tél : 03 88 68 66 33 - Fax : 03 88 68 68 18
http://www.moog-partners.com
E-mail : moog-partners@moog-partners.com

PRESENTATION

The Strasbourg Research Center, constructed in
1972 on a 15000 m2 site, pursues its basic
research activities within 9000 m2 of laboratory
and office space. A team of people responsible for
functional support provides the customary admi-
nistrative back-up necesary to ensure that the site
and its scientists work efficiently.
In the Strasbourg Research Center, our expert
scientists apply their know-how and technical
expertise to the search for innovative molecules
that address unmet medical needs or provide im-
proved treatments to patients. Our current
research interests include pathologies associated
with Central Nervous System disorders
(Alzheimer’s), Cardiovascular and Thrombosis
problems (heart attack), Internal Medecine
(obesity) and Oncology (cancer).

CONTACTS

•••• Directeur Etablissement : Didier FROMMWEILER

•••• Business activity :
A research Center

dedicated to innovative
drug discovery

•••• Location :

Strasbourg (France)

•••• Total workforce :
95

IDENTITY
CARD

COMPANY DATA

sanofi-aventis recherche & développement
16, rue d’Ankara
67080 STRASBOURG

Tél : 03 88 45 40 00 - Fax : 03 88 45 90 70
http://www.sanofi-aventis.com

124

PRÉSENTATION

Créé il y a près de 15 ans, le cabinet MOOG &
Partners s’est établi dès son origine de part et
d’autre du Rhin. Il est aujourd’hui leader dans la
recherche de dirigeants par approche directe dans
l’espace franco-allemand. Avec ses bureaux situés
à Paris, Strasbourg et Francfort, il travaille de
manière bilatérale entre les marchés français et
allemand. En outre, MOOG & Partners offre à ses
clients l’accès direct au grand marché internatio-
nal grâce à 18 agences réparties dans le monde.
Le groupe n’est pas un réseau de cabinets indé-
pendants. Ses consultants appartiennent à une
même entité, partagent la même culture d’entre-
prise et mettent en œuvre les mêmes procédures
de fonctionnement.

CONTACT
···· Président Directeur Général : André MOOG

···· Directeur des Ressources Humaines :

···· Responsable des stages :

···· Responsable du recrutement :

IDENTITY
CARD

COMPANY DATA

MOOG & Partners
Allée de l’Europe
Le Plein Ciel
67960 ENTZHEIM

Tél : 03 88 68 66 33 - Fax : 03 88 68 68 18
http://www.moog-partners.com
E-mail : moog-partners@moog-partners.com

PRESENTATION

ScapAlsace is a Buying gourp / Trading group,
member of E.Leclerc distribution (but independent
company), we buy and distribute for 4 regions
(Alsace, Lorraine, Franche-comté and Bourgogne).

45 Hypermarket and 26 Supermarket

CONTACTS

•••• Président : Daniel PRUNIER

•••• Directeur : Said BINDOU

•••• Directrice des Ressources Humaines : Séverine MULLER

•••• Responsable des stages et du recrutement : Lara LAYEC

•••• Contact E.M.Strasbourg-Partenaires : Séverine MULLER

•••• Business activity :
Buying group

•••• Location :
Colmar

•••• Turnover :

873 M€

•••• Total workforce :
380

IDENTITY
CARD

COMPANY DATA

SCAPALSACE (Buying group E.Leclerc)
157, rue Ladhof
68025 COLMAR CEDEX

Tél : 03 89 21 16 21 - Fax : 03 89 21 16 20
http://www.mouvement-leclerc.com
E-mail : eleclerc@scapalsace.fr

125

PRESENTATION

With its’ three strong brands - INA, LuK and FAG - the
Schaeffler Group stands for customer orientation, inno-
vative power and premium quality. In 2009, approxima-
tely 61,000 employees in over 180 locations worldwide
achieved sales of 7.3 billion euros. The Schaeffler Group
is one of the leading suppliers for the rolling bearings
industry worldwide.
With over 2,400 employees, Schaeffler France has a
broad knowledge of manufacturing and integrates state
of the art technology required for high-precision
products and cost efficiency in high-volume production.
Our employees are working on progressive products and
technologies in a modern research and development
center. New, innovative solutions are constantly being
developed in close cooperation with customers from the
automotive industry and mechanical engineering.
Schaeffler’s global presence provides exciting opportuni-
ties for talented students and young professionals
looking for a first experience in a managerial context
encompassing financial, HR-related and supply-chain
oriented projects.

CONTACTS

•••• Président Directeur Général : Didier HOSDEZ

•••• Directeur des Ressources Humaines : Christian VOLTZ

•••• Responsable des stages : Fabrice STEPHAN

•••• Directeur Financier et Administratif : Daniel SCHUBERT (Contact E.M. Strasbourg-

 Partenaires)

•••• Secteur d’activité :
Roulements à aiguilles, à
billes. Guidages linéaires.

Découpage fin.

•••• Implantations :
Haguenau (67)
(Siège social)

Châtillon (92)
Chevilly (45)

•••• Chiffre d’affaires :

517 M€

•••• Effectif total :
2 500

IDENTITY
CARD

COMPANY DATA

Schaeffler France
93, route de Bitche - BP 30186
67506 HAGUENAU CEDEX

Tél : 03 88 63 40 40 - Fax : 03 88 63 40 41
http://www.schaeffler.fr

126

PRESENTATION

Created in 1892, the SCHROLL company (belonging to
the Schroll Group) is a recycling company active in the
East of France with 7 companies on 14 locations.

Collection, sorting and treatment of paper, cardboard,
plastics, non hazardous wastes, wood, batteries, lights,
… but also and especially “made to measure solutions”
for the waste management for the industry, administra-
tions and municipalities is the core business of the
Group. The second core business is the supply of the
paper and plastic industry with recycled raw material

CONTACTS

•••• Président : Vincent SCHROLL

•••• Responsable des Ressources Humaines : Dominique KRAEMER

•••• Contact E.M.Strasbourg-Partenaires : Hugues BAPST

•••• Business activity :
Recycling /

Waste Management

•••• Locations :
Headquarter Strasbourg

(France) /
Sorting plants and

companies in Alsace and
Lorraine

•••• Turnover :

58 M€

•••• Total workforce :
338

IDENTITY
CARD

COMPANY DATA

SCHROLL SAS
6, rue de Cherbourg
F - 67100 STRASBOURG

Tél : +33 3 88 40 58 40 - Fax : +33 3 88 40 15 02
http://www.schroll.fr
E-mail : contact@schroll.fr

127

PRÉSENTATION

Filiale d’un groupe allemand international
(11 sites de production - 55 sites de montage -
12 000 collaborateurs à travers le monde,
1,8 MM Euros de CA).
Spécialisée dans l’électromécanique et l’électroni-
que de puissance pour des applications
indus-trielles (moteurs, réducteurs de vitesse,
variation de fréquence).
Depuis 50 ans, SEW USOCOME fournit et étudie la
solution adéquate à tous les problèmes d’entraî-
nement.

CONTACTS

•••• Président Directeur Général : Rainer BLICKLE

•••• Directeur des Ressources Humaines : Claude KUHNE

•••• Responsables des stages : Pierre BOUCHEZ et Laurent GRUBER

•••• Responsable du recrutement : Claude KUHNE

•••• Contact E.M.Strasbourg-Partenaires : Claude KUHNE

•••• Secteur d’activité :
Electromécanique

•••• Implantations :

Haguenau - Forbach -
Paris - Lyon - Bordeaux -

Nantes

•••• Chiffre d’affaires
France :

env. 270 M€

•••• Effectif total France :
1 700

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

SEW USOCOME
48, route de Soufflenheim - BP 185
67506 HAGUENAU

Tél : 03 88 73 67 00 - Fax : 03 88 73 66 00
http://www.usocome.com
E-mail : sew@usocome.com

128

PRÉSENTATION

La SIM est une association à but non lucratif créée en 1826 sous le
règne de Charles X par un groupe d’industriels protestants
mulhousiens et reconnue d’utilité publique le 20 avril 1832 par
Ordonnance Royale.
Lors de sa création, comme l’explique le chapitre Ier des statuts, la
SIM avait pour but :
- L’avancement et la propagation de l’industrie.
- La réunion sur un point central d’un grand nombre d’éléments
 d’information et d’instruction.
- La communication des découvertes et faits remarquables
- Valider par des expériences concrètes le bien fondé des inven-
 tions technologiques et favoriser le développement des recher
 ches scientifiques pouvant être utiles à l’industrie.
Les missions historiques de la SIM ont évolué avec le temps, de
nombreux organismes en charge des questions économiques et
sociales ayant été créés.
La SIM demeure aujourd’hui un lieu d’échanges, de rencontres et
d’expérimentations, un laboratoire d’idées pour la vie économique
et sociétale. En langage économique « moderne », Mulhouse fut
l’un des premiers clusters dans le textile et la chimie. En jouant
son rôle de laboratoires d’idées et d’expérimentations économi-
ques et sociétales, la SIM fut l’un des premiers « think tanks »
français.
Les missions actuelles de la SIM s’articulent autour de 3 axes :
- AXE IMMOBILIER : activités de location de bureaux et de location
 de salles.
- AXE PROSPECTIVE : organisation de conférences économiques et
 sociétales, lancement du SIM Tank Développement Durable.
- AXE PATRIMOINE : gérer et valoriser les collections dont la SIM
 est propriétaire.

CONTACTS

•••• Présidente : Catherine CHAMBAUD

•••• Contact E.M.Strasbourg-Partenaires : Catherine CHAMBAUD

•••• Secteur d’activité :
Association

•••• Effectif total :

2

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

SIM (Société Industrielle de Mulhouse)
10, rue de la Bourse - BP 1329
68056 MULHOUSE CEDEX

Tél : 03 89 66 93 39 - Fax : 03 89 45 46 47
http://www.sim.asso.fr
E-mail : info@sim.asso.fr

129

PRESENTATION

Société Générale Bank is the sixth largest bank in the
Euro Zone. The three main areas in the company are
Retail Banking, Asset Management and Global Invest-
ment Management & Services.

The company has developed a policy of long-term
growth based on a selective evolution of its products
and services, an innovative spirit oriented on the
satisfaction of its customers on its different markets as
well as a strong internal and external growth.

Société Générale Bank employs more than 163.000
people and has 30 million customers over the world
including 9 million in France, in more than 3.000
branches.In the Eastern Region of France, the company
employs 2.240 co-workers in 183 branches covering 14
departments, one Trading Room, one Electronic Banking
Center and 2 Customer Services Centers.

CONTACTS

•••• Déléguée Générale : Caroline TRICOCHE

•••• Directeur Régional : Philippe BAILLEUL

•••• Directeur Commercial : Robert MANGIN

•••• Directeur des Relations Humaines : Jacques SCHAEFFER

•••• Activities :
Financial Services

•••• Locations :

Alsace - Lorraine -
Franche-Comté -

Champagne-Ardenne

IDENTITY
CARD

COMPANY DATA

SOCIETE GENERALE
Délégation Régionale de Strasbourg
5, avenue de l’Europe
Espace Européen de l’Entreprise
67300 SCHILTIGHEIM

Tél : 03 90 00 57 00 - Fax : 03 90 00 57 09
http://www.societegenerale.fr

130

PRÉSENTATION

SOCOMEC est un groupe industriel indépendant,
spécialisé dans la disponibilité, le contrôle et la
sécurité de l’énergie électrique basse tension pour
l’industrie et le grand tertiaire. Créée en 1922,
l’entreprise possède deux activités industrielles
complémentaires :

- Les systèmes de coupure et de protection
 électrique
- Les systèmes d’alimentation sans interruption

Forte de ses 2 500 personnes réparties dans 21
filiales à travers le monde, SOCOMEC assure la
maîtrise totale de la conception, de la fabrication
et de la commercialisation de ses produits.
Neuf sites industriels intègrent les principaux
savoir-faire technologiques du groupe.

CONTACTS

•••• Responsable recrutement : Camille BELTON

•••• Gestion stages/apprentissage : Narindra HELLARD

•••• Contact E.M.Strasbourg-Partenaires : Marjorie HELMBACHER

•••• Secteur d’activité :
Conception, fabrication
et commercialisation

d’appareillages électriques

•••• Implantations :
France

Siège social à Benfeld (67)
Europe, Asie, Tunisie,

Etats-Unis

•••• Chiffre d’affaires
2009 :
310 M€

•••• Effectif total :

2 500

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

SOCOMEC
1, rue de Westhouse - BP 60010
67235 BENFELD CEDEX

Tél : 03 88 57 41 41 - Fax : 03 88 74 17 00
http://www.socomec.com

131

PRESENTATION

Quality of Life plays an important role in the
progress of individuals and the performance of
organizations. Based on this conviction, Sodexo
acts as the strategic partner for companies and
institutions that place a premium on performance
and employee well-being, as it has since Pierre
Bellon founded the company in 1966. Sharing the
same passion for service, Sodexo’s 380 000
employees in 80 countries design, manage and
deliver an unrivalled array of On-site Service
Solutions and Motivation Solutions. Sodexo has
created a new form of service business that contri-
butes to the fulfilment of its employees and the
economic, social and environmental development
of the communities, regions and countries in
which it operates.

CONTACTS FRANCE

•••• Président Directeur Général : Michel FRANCESCHI

•••• Directeur des Ressources Humaines : Christian LURSON

•••• Responsable des stages : Antoine IMBAULT

•••• Responsable du recrutement : François REBEIX

•••• Contact E.M.Strasbourg-Partenaires : Christian PARMENTIER

•••• Business activity :
World leader in Quality of

Daily Life Solutions
(food, facilities

management, vouchers)

•••• Location :
6 rue de la Redoute
78280 GUYANCOURT

•••• Turnover

in the world :
14,7 billion €

•••• Total workforce
in the world :

380 000

IDENTITY
CARD

COMPANY DATA

SODEXO SANTE MEDICO SOCIAL
4 rue de la Durance
67100 STRASBOURG

Tél : + 33 3 88 79 72 30 - Fax : +33 33 88 79 73 08
E-mail : christian.parmentier@sodexo.com

132

PRÉSENTATION

L’hôtel Sofitel Strasbourg Grande Ile, 4 étoiles, compte 153
chambres, un restaurant et un bar ainsi qu’un garage privé. Les
salons du Sofitel Strasbourg Grande Ile permettent d’accueillir
jusqu’à 150 personnes en réunion de travail et 400 en cocktail,
dans d’excellentes conditions de confort. De nombreux travaux de
rénovation ont eu lieu ces quinze derniers mois.

Présents dans les hauts lieux d’affaires et de villégiatures du
monde, la centaine d’hôtels de prestige qui composent la marque
Sofitel Luxury Hotels, confèrent à celle-ci un rayonnement interna-
tional. A travers les cinq continents, Sofitel Luxury Hotels repré-
sente le meilleur de la France dans l’élégance de la décoration, la
chaleur de l’accueil, le raffinement du service, l’art de la gastrono-
mie …

Accor, présent dans 140 pays avec 150 000 collaborateurs, est
leader européen d’envergure internationale dans l’univers du
voyage, du tourisme et des services avec ses deux grands métiers
internationaux :
- l’hôtellerie : près de 4 000 hôtels (450 000 chambres) dans 90
pays , les casinos, les agences de voyages et la restauration ;
- des services aux entreprises et aux collectivités publiques : 13
millions de personnes, dans 32 pays, utilisant une gamme étendue
de prestations (tickets et Identitys restaurant et alimentation,
services et assistance à la personne, motivation, fidélisation, évé-
nements) dont Accor assure la conception et la gestion.

CONTACTS

•••• Directrice : Sandrine HUGONOT

•••• Secteur d’activité :
Hôtellerie, Restauration,

Séminaires et
Conventions

•••• Implantations :

Strasbourg (+ 90 pays)

•••• Chiffre d’affaires :
7 M€

•••• Effectif total :
80

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

SOFITEL STRASBOURG GRANDE ILE
4, place Saint-Pierre-le-Jeune
67000 STRASBOURG

Tél : 03 88 15 49 00 - Fax : 03 88 15 49 99
www.sofitel-strasbourg.com
E-mail : H0568@sofitel.com

133

PRESENTATION

Sogeti is a leading provider of professional technology services,
specializing in Application Management, Infrastructure Manage-
ment, High-Tech Engineering and Testing. Working closely with its
clients, Sogeti enables them to leverage technological innovation
and achieve maximum results. Sogeti brings together more
than 20 000 professionals in 15 countries and is present in over
200 locations in Europe, the US and India. Sogeti is a wholly-owned
subsidiary of Cap Gemini S.A., listed on the Paris Stock Exchange.

The organization is simple, clear and stable ; businesses are ope-
rated on an entrepreneurial basis, defining their own formula for
business success, while line management ensures proper transfer
of know-how and a solid sense of belonging. The whole approach
builds on a strong emphasis on client satisfaction, enabling Sogeti
to beat its competitors in many published industry rankings.
Sogeti :
- Stands for the delivery of top quality IT services
- Is located close to its clients
- Has a strong bond with its clients and its employees - a people-
centric organization

- Is flexible and entrepreneurial, and can therefore respond very
 quickly to client requests and changes in the market.
The team of experienced IT professionals works closely with
clients to design, develop and deploy adaptable solutions that
address the unique needs of a client's business and industry. We
deliver practical services, built on more than 40 years of global
experience.
Sogeti operates in a decentralized and entrepreneurial way, while
at the same time joining forces in an informal international net-
work. In addition to its expertise in High Tech-Engineering and IT
services, Sogeti is also the founder of ViNT (The Institute for the
Analysis of New Technology), which looks at the implications and
impact of emerging technologies in business and in our day-to-day
life. Since its creation in 1994, ViNT has published a large number
of books, translated into many languages and organized nume-
rous events.

CONTACTS

•••• Président Directeur Général : Philippe TAVERNIER

•••• Business Unit Manager : Gregory Clave

•••• Contact avec E.M. Strasbourg-Partenaires : Jérôme Galland (Sales Manager)

•••• Area of competences :
Provider of professional
technology services

•••• Location :

France, UK, Ireland,
Germany, Netherland,

USA, Belgium,
Luxembourg, Spain,
Norway, Sweden,

Denmark, Switzerland,
India

•••• Turnover :
1 444 M€

•••• Total workforce :

20 000

IDENTITY
CARD

COMPANY DATA

SOGETI REGIONS
10, avenue Mendes France
F - 67300 SCHILTIGHEIM

Tél : + 33 3 88 62 85 00 - Fax : +33 3 88 62 85 49
www.sogeti.com
E-mail : talents-est@sogeti.com

134

PRÉSENTATION

Solinest, le spécialiste du partnership

Depuis sa création en 1964 par Jean JACOBERGER, SOLINEST
développe de nombreux partenariats avec des fabricants de confiserie,
biscuiterie et boissons chaudes en organisant la vente de leurs produits
dans la grande distribution.
Une collaboration solide et efficace avec les grandes enseignes, une force
de vente impressionnante (300 commerciaux, près de 100 garnisseurs de
devant de caisse), et une plate-forme logistique performante (17 000 m² sur
un site à Sausheim), ont permis à cette PME familiale de devenir le cham-
pion de l’achat d’impulsion, grâce à la visibilité qui fait vendre et l’exploita-
tion des fameux derniers mètres du point de vente. «Nous sommes
devenus de véritables prestataires de services pour nos partenaires, les
fabricants et les marques» souligne Bertrand JACOBERGER, le Président
de l’entreprise, «en mutualisant pour eux des ressources, notre savoir-faire,
notre organisation commerciale, marketing et logistique».

Des techniques modernes de gestion

SOLINEST a depuis longtemps donné ses lettres de noblesse à la GPA,
Gestion Partagée des Approvisionnements avec ses clients, en gérant à
distance la disponibilité des produits sur les lieux de vente. Ce mode de
fonctionnement qui nécessite des investissements importants en gestion
des informations, est synonyme de réactivité, de productivité, de maîtrise
des coûts et donc de croissance. Depuis 2002 l’entreprise pratique le Cate-
gory Management, qui consiste à optimiser, aussi bien pour les services
marketing et commercial que pour les distributeurs, toutes les informations
disponibles sur le marché, les attentes et comportements des consomma-
teurs, l’évolution des stocks en rayons sur les lieux de vente, afin de déve-
lopper chaque catégorie de produits. Ces informations permettent ainsi
d’adapter la stratégie de l’entreprise, et d’intervenir efficacement chez le
client (réassortiment, mise en place de mobilier près des caisses).

Présente essentiellement sur les marchés français et belge, SOLINEST
cherche désormais à internationaliser ses activités.

CONTACTS

•••• Président : Bertrand JACOBERGER

•••• Directrice des Ressources Humaines : Marie CAPOZIO

•••• Contacts E.M.Strasbourg-Partenaires : Bertrand JACOBERGER et Marie CAPOZIO

•••• Secteur d’activité :
Distribution et commer-
cialisation de produits

alimentaires

•••• Implantations :
France et Benelux

•••• Chiffre d’affaires :

270 M€
(global société à fin 2009)

•••• Effectif total :

484

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

SOLINEST SAS
2, rue de l’Ill
68350 BRUNSTATT

Tél : 03 89 61 16 39 - Fax : 03 89 61 01 39
www.solinest.fr
E-mail : serviceconsommateurs@solinest.fr

135

PRÉSENTATION

Avec 25 % de sa production vendue hors frontiè-
res, SOPREMA est le premier exportateur français
de membranes d’étanchéité pour le bâtiment. Par
l’intermédiaire de filiales ou de distributeurs
exclusifs, SOPREMA est présent dans plus de 80
pays sur les cinq continents.
Si l’Europe demeure encore le marché principal,
l’Amérique du Nord constitue un axe de dévelop-
pement majeur pour l’entreprise et a même
justifié la création d’unités de production au
Canada et aux Etats-Unis.
Aujourd’hui, le haut niveau de fiabilité des revête-
ments d’étanchéité SOPREMA est reconnu du
Grand Nord Canadien aux déserts de l’Arabie, et
de l’Antarctique au Japon.

CONTACTS

•••• Président du Directoire : Pierre-Etienne BINDSCHEDLER

•••• Directeur des Ressources Humaines : Pierre MEYER

•••• Responsable des stages : Anne BOIVIN

•••• Responsable du recrutement : Anne BOIVIN

•••• Secteur d’activité :
Matériaux d’étanchéité,

de couverture et
d’isolation phonique

•••• Implantations
commerciales :

France, Allemagne, Suis-
se, Espagne, Royaume-
Uni, Belgique, Pologne,

Canada,
Etats-Unis, Mexique

•••• Chiffre d’affaires

Groupe :
1,1 milliard €

•••• Effectif total Groupe :

3 850

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

SOPREMA
14, rue de St Nazaire
67025 STRASBOURG CEDEX 1

Tél : 03 88 79 84 00 - Fax : 03 88 79 84 01
http://www.soprema.fr
E-mail : contact@soprema.fr

136

PRÉSENTATION

Spécialiste des domaines du génie électrique,
mécanique et climatique, de l’énergie, et des
réseaux de communications, SPIE SA s’associe à
ses clients industriels, tertiaires et collectivités,
pour concevoir et réaliser leurs équipements et les
assister dans leur exploitation et leur
maintenance.

SPIE SA s’appuie sur son réseau mondial de servi-
ces de proximité et sur ses activités
régionales de services spécialisés pour développer
et mettre en œuvre des solutions performantes,
qui répondent aux enjeux actuels et futurs de
chacun de ses clients, qu’ils soient locaux ou
internationaux.

CONTACTS

•••• Président Directeur Général : Gauthier LOUETTE
•••• Directeur Général SPIE EST : Pascal PONCET
•••• Responsable filiale SPIE COMMUNICATION : Franck WASSMER
•••• Directeur Commercial : Walid SALMAN

•••• Directeur des Ressources Humaines : Eric DIDIERLAURENT

•••• Responsable des stages : Olivier SANTONI
•••• Responsable du recrutement : Bertrand HEIM

•••• Contact E.M.Strasbourg-Partenaires : Bertrand HEIM

•••• Secteur d’activité :
Services multitechniques

•••• Implantations :

Monde

•••• Chiffre d’affaires :
3,7 milliards €

•••• Effectif total :

29 000

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

SPIE
2, route de Lingolsheim - BP 70330
GEISPOLSHEIM GARE
67411 ILLKIRCH CEDEX

Tél : 03 88 67 56 00 - Fax : 03 88 67 45 61
http://www.spie.com

137

PRÉSENTATION

Présent dans près de 70 pays, le groupe Schwan-
STABILO emploie plus de 3 300 salariés dans ses
différentes usines et filiales réparties à travers le
monde. Il réalise actuellement un chiffre d'affaires
de près de 380 millions d’euros à l'aide de ses
4 divisions : "Instruments d'écriture", "Produits
publicitaires", "Outdoor" et "Crayons cosméti-
ques".

Forte d’une gamme de près de 120 produits,
STABILO réalise en France un chiffre d’affaires de
28 millions d'euros, réparti de façon homogène
entre la grande distribution et les circuits
spécialisés.

CONTACTS

•••• European Sales Director Modern Trade : Marc CRONIMUS

•••• Directeur Général France : Christophe Le BOULICAUT

•••• Directrice Marketing : Marie-Pierre MESGOUEZ

•••• Directeur Administratif : Michel BOUQUET

•••• Contact E.M.Strasbourg-Partenaires : Christophe Le BOULICAUT

•••• Secteur d’activité :
Articles pour l’écriture

et le dessin

•••• Implantation :
Eckbolsheim (siège)

•••• Chiffre d’affaires :

26 M€

•••• Effectif total :
64

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

STABILO INTERNATIONAL
7, rue des Frères Lumière
67201 ECKBOLSHEIM

Tél : 03 90 20 78 20 - Fax : 03 90 20 78 49
http://www.stabilo.fr

138

PRÉSENTATION

Steelcase aide les individus et les entreprises du monde à
travailler plus efficacement en mettant à leur disposition un
savoir-faire, des produits et des services qui leur permettent de
créer un environnement, intégrant harmonieusement l’archi-
tecture, la technologie et le mobilier.
Fondée en 1912 à Grand Rapids, Michigan, le groupe est
leader sur son secteur d’activité depuis 1974.
Le portefeuille produits du groupe offre des produits architec-
turaux, du mobilier système, des sièges, de l’éclairage, du
rangement, permettant d'intégrer les NTIC et tous les services
qui y sont associés.
Steelcase commercialise ses produits à travers un réseau de
600 concessionnaires exclusifs dans le monde.
Le Corporate Headquarter de Steelcase International, d'où sont
gérés l'Europe, l'Amérique du Sud, le Moyen-Orient, l'Asie
Pacifique, se trouve à Strasbourg.

CONTACTS

•••• Président Directeur Général : Jim MITCHELL

•••• Directeur des Ressources Humaines : Manuela MONTAGNANA

•••• Responsable des supports de recrutement : Manuela MONTAGNANA

•••• Contact Chaire de Vente : François D’AMBRA
•••• Contact Chaire Supply Chain : Patrick DANCOURT

•••• Secteur d’activité :
Aménagement d’espaces
tertiaires / Mobilier de

bureau

•••• Implantations :
31 usines et 600 conces-
sionnaires dans le monde

•••• Chiffre d’affaires du

groupe 2009 :
2,7 milliards $

•••• Effectif total :

13 000 collaborateurs à
travers le monde

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

STEELCASE S.A.
Espace Européen de l’Entreprise - 1, allée d’Oslo
BP 40033 - SCHILTIGHEIM
67012 STRASBOURG CEDEX

Tél : 03 88 13 37 75 - Fax : 03 88 28 31 78
http://www.steelcase.com

139

PRÉSENTATION

Strasbourg événements SAEML est issue de la fusion, en date du
23 février 2005, des filiales du groupe Strasbourg

Développement : Strasbourg Expo-Congrès et Exsaco.

Strasbourg événements fédère aujourd’hui 140 salariés - experts
des métiers de l’événement : congrès, conventions, foires, salons,
concerts, spectacles, ingénierie événementielle, conception et
réalisation de stands.
Chaque année, 350 manifestations sont accueillies ou organisées
par Strasbourg événements sur deux sites: le Parc des Expositions
et le Palais des Congrès.
C’est sous cette bannière unique que nos collaborateurs exercent
à présent leur métier d’organisation ou de réceptif, réaffirmant
l’attractivité de “Strasbourg - point de convergence”, mais aussi la
vocation de notre entreprise : le rayonnement au travers de
l’événement.

CONTACTS

•••• Directeur Général : Claude FEURER

•••• Directeur des Ressources Humaines : Michel BINTZ

•••• Responsable des stages et du recrutement : Michel BINTZ

•••• Responsable Marketing & Communication : Josy COUTRET

•••• Contact E.M.Strasbourg-Partenaires : Michel BINTZ

•••• Secteur d’activités :
Organisation de foires,
salons, congrès jusqu’au
service clés en main.

Location de salles et halls
d’expositions, de congrès

et de spectacles.

•••• Implantations :
Palais de la Musique et

des Congrès de
Strasbourg

Parc des Expositions de
Strasbourg

•••• Chiffre d’affaires :

17 M€

•••• Effectif total :
140 permanents
14 vacataires

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

STRASBOURG événements
Palais des Congrès - Place de Bordeaux
67082 STRASBOURG CEDEX

Tél : 03 88 37 67 67 - Fax : 03 88 25 61 96
http://www.strasbourg-events.com
E-mail : mbintz@strasbourg-events.com

140

PRESENTATION

The « Strasbourg Place Financière » association has a double goal :

1) To act as a melting pot club for members either directly
involved in financials or in related business companies. The asso-
ciation also welcomes firm managers (both from private and public
sectors) and Territorial Administration people as well.

2) To promote Strasbourg as a financial city centre through the
organisation of conferences, meetings and a regular publication of
professional topics in a magazine issued by the local Chamber of
Commerce.

CONTACTS

•••• Président : Alain VAUTRAVERS

•••• Vice-Président : Charles-René TANDE et Serge HUSS

•••• Trésorier : Serge HUGEL

•••• Secrétaire : Claude ROUSSET

•••• Assistante : Marie-Jo HERTZ

•••• Area of competences :
Strasbourg and

Department of Bas-Rhin

•••• Offices :
Strasbourg / France

•••• Annual Turnover :
Non profit-making

association

•••• Members :
97

IDENTIY
CARD

COMPANY DATA

STRASBOURG PLACE FINANCIERE
16, rue de Leicester
67000 STRASBOURG

Tél : 0033 3 88 32 12 06
http://www.strasbourg-place-financiere.com
E-mail : info@strasbourg-place-financiere.com

141

PRÉSENTATION

Enseigne de distribution alimentaire, les Supermarchés
Match comptent 6 500 collaborateurs et 150 magasins
répartis essentiellement sur le Nord-Est de la France.
La dynamique de développement conduit également le
groupe en Belgique, au Luxembourg, ainsi qu’en
Hongrie.
Supermarchés Match a construit son leadership et son
image sur une certaine idée de la qualité et de la
fraîcheur des produits.
Le développement de l’enseigne est le succès de
l’ensemble des collaborateurs qui partagent les mêmes
valeurs : le plaisir de faire du commerce et la passion
du client bien sûr, mais aussi le professionnalisme,
l’esprit d’équipe et le respect de l’autre.

CONTACTS

•••• Directeur Général : Michel GALLO

•••• Directrice des Ressources Humaines : Agnès BOUCHEZ

•••• Responsable des stages et du recrutement : Aurélie ALBENESIUS

•••• Contact E.M.Strasbourg-Partenaires : Cyrille BERAT

•••• Secteur d’activité :
Distribution alimentaire

•••• Implantations :
Services centraux :
La Madeleine (59)
et Haguenau (67)

Sites logistiques :
Lomme (59), Atton (54)

et Haguenau (67)

150 magasins

•••• Chiffre d’affaires :
1,3 milliard €

•••• Effectif total :

6 500

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

SUPERMARCHES MATCH
Direction des Ressources Humaines
250, rue du Général de Gaulle
59119 LA MADELEINE CEDEX
Tél : 03 20 42 68 25 - Fax : 03 20 42 63 35

http://www.supermarchesmatch.fr

142

PRÉSENTATION

TRIUMPH International France fait partie du groupe
mondial TRIUMPH, leader sur marché de la lingerie avec
32 unités de production. Le groupe distribue ses
produits dans plus de 120 pays et emploie plus de
40 000 salariés à travers le monde. TRIUMPH
International France, dont les marques phares sont
Triumph, Sloggi et Valisère, dispose d’un pôle commer-
cial développé et multi-circuits sur le marché français
(GMS ; grands magasins, détaillants, VAD, factory
outlets…). La société a également une activité
logistique importante sur le site d’Obernai, avec une
Plate-forme de distribution à vocation internationale.

CONTACTS

•••• Directeur Général : Philip WATERHOUSE

•••• Directrice des Ressources Humaines : Christiane KUNTZ

•••• Responsable des stages : Claire DULCK

•••• Contact E.M.Strasbourg-Partenaires : Claire DULCK

•••• Secteur d’activité :
Industries de
l’habillement

•••• Implantations :

Obernai (siège social)
Talange / Romans sur

Isère / St Julien les Villas /
Coquerelles / Stras-
bourg / Metz /

Bordeaux / Marseille /
St Denis

•••• Chiffre d’affaires :

200 M€

•••• Effectif moyen :
500

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

TRIUMPH INTERNATIONAL SA
69, boulevard d’Europe - BP 49
67217 OBERNAI CEDEX

Tél : 03 88 95 10 00 - Fax : 03 88 95 11 08
http://www.triumph.com/fr
E-mail DRH : drh@triumph.com
E-mail recrutement : career.fr@triumph.com

143

PRÉSENTATION

UPS est la plus grande compagnie mondiale américaine
de livraison américaine de colis et le leader mondial des
services logistiques. UPS propose une gamme complète
de solutions qui permettent de synchroniser les flux de
marchandises, d’informations et de capitaux qui y sont
associés. Grâce à sa palette de services hors pair dispo-
nibles dans plus de 200 pays et territoires, UPS livre
plus de 15,1 millions de colis chaque jour. En 2009, son
chiffre d’affaires global a atteint 45,3 milliards de
dollars pour un volume annuel total de 3,8 milliards de
colis et de documents.
UPS s’est établi en Europe en 1976 par le biais d’opéra-
tions en Allemagne. Depuis, UPS a développé une
gamme complète de services européens, combinant
dans chaque marché l’expertise locale à la force
internationale d’UPS et à des critères de qualité élevés.

CONTACTS

•••• Directeur Général France, Belgique, Luxembourg : Jean-François CONDAMINE

•••• DRH France, Belgique, Luxembourg : Jacky MOISE

•••• Manager France RH : Aurélie VILLALBA
•••• Superviseurs Ressources Humaines : Sophie BITARD (Division Est/Sud), Fadéla

 ALIOUANE (Division Ouest), Benjamin BOULAN (Division Nord, Paris/Ile de France)
•••• Contacts E.M.Strasbourg-Partenaires : Sophie BITARD / Julie GARCIA (Attachée RH)

•••• Secteur d’activité :
Organisation des trans-
ports internationaux

•••• Implantations UPS :
Présent dans plus de 200
pays sur les 5 continents
USA (siège social monde)

•••• Chiffre d’affaires
2009 :

45,3 Mds $

•••• Effectif total :
408 000 salariés
à travers le monde

•••• Effectif total France :
Environ 3 000 salariés

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

UPS
460, rue du Valibout
78370 PLAISIR

Tél : 0821 233 877
http://www.ups.com
E-mail : hrfrance@ups.com

144

PRÉSENTATION

Présent sur les cinq continents, le groupe Viadeo offre à plus
de 30 millions de professionnels des solutions pour dévelop-
per leur réseau et opportunités d’affaires tant à l’échelle locale
que globale. Réseau social professionnel en ligne, accessible
en 6 langues, Viadeo est la réponse idéale pour qui souhaite :
- augmenter ses opportunités « business » (recherche de
nouveaux clients, partenaires ou fournisseurs),

- augmenter ses opportunités de « carrière » (être « chassé »,
accroître sa « net réputation »),

- gérer et développer son réseau de contacts professionnels.

Basée à Paris, la société dispose de bureaux en Angleterre
(Londres), en Espagne (Madrid et Barcelone), ainsi qu’en Italie
(Milan).

Viadeo est également présent sur le continent américain grâce
à ses filiales mexicaine et canadienne. Le groupe est par ail-
leurs fortement implanté sur le marché asiatique avec Tian-
ji.com en Chine et ApnaCircle.com en Inde.

La société emploie à ce jour 200 personnes .

CONTACTS

•••• Responsable des Partenariats : Frédéric CHANCHOLLE
•••• Responsable des Ressources Humaines : Marie-Anne REEB

•••• Contact avec E.M. Strasbourg-Partenaires : Adrien DEBBAH - Responsable des
 partenariats

•••• Secteur d’activité :
Réseau social profession-

nel en ligne

•••• Implantations :
Paris (siège),

Bureaux en Angleterre,
Espagne, Italie

Filiales au Mexique,
Canada, en Inde
et en Chine

•••• Effectif total :
200

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

VIADEO
29, rue Joubert
75009 PARIS

Tél : 01 75 44 31 24 - Fax : 01 42 83 32 58
http://www.viadeo.com

145

PRÉSENTATION

VOIRIN Consultants est le cabinet de conseil en management
indépendant le plus important de l’Est de la France. Présent à
Strasbourg, Paris, Lyon et Montréal (au travers de sa filiale
ATELYA), VOIRIN Consultants accompagne depuis 30 ans ses
clients publics et privés dans la conduite de projets pluridisci-
plinaires au travers d’expertises pointues et d’une solide expé-
rience dans la stratégie et l’organisation des entreprises, le
management et la stratégie des Systèmes d’Information ainsi
que le web 2.0 et les nouveaux usages qu’il engendre.
Spécialiste du management des Hommes, des structures et des
outils, VOIRIN Consultants fonde ses interventions sur une
philosophie qui guide le cabinet depuis ses origines : ‘la prise
en compte des dimensions multiples des organisations’.
Qu’elles concernent les nouvelles formes de travail et d’organi-
sation, les exigences de compétitivité et de performance,
VOIRIN Consultants vous propose un conseil fondé sur des
valeurs de pragmatisme, d’objectivité et d’engagement.
Mêlant recherche et interventions opérationnelles, compéten-
ces multiples et âges divers, VOIRIN Consultants développe
une vision dynamique des évolutions qui nous entourent et qui
impactent les modes de management à venir.

CONTACTS

•••• Directeur Général : Frédéric CREPLET

•••• Ressources Humaines et responsable des stages : Annie FLAUGNATTI

•••• Contact E.M.Strasbourg-Partenaires : Frédéric CREPLET

•••• Secteur d’activité :
Cabinet conseil

•••• Implantations :
Strasbourg - Paris -
Lyon - Montréal

•••• Effectif total :
25 collaborateurs

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

VOIRIN CONSULTANTS (Siège)
42, route de Bischwiller
67300 SCHILTIGHEIM
Tél : 03 88 62 23 00 - Fax : 03 88 33 38 23

35, rue Vaugelas - 75015 PARIS - Tél. : 01 70 61 11 70
11-13, rue des Aulnes 69760 LIMONEST - Tél. : 04 26 46 73 49
405, avenue Ogilvy, bureau 101 MONTREAL (Québec),
H3N 1M3 Canada
http://www.voirin-consultants.com
http://www.atelya.com/
E-mail : info@voirin-consultants.com

146

PRÉSENTATION

Leader sur le marché du tourisme au départ de l’Est, le
groupe Les Voyages Lesage rassemble les activités de
distributeur (présent depuis 60 ans au travers de son
réseau d’agences de voyages réparties dans l’Est de la
France) et de producteur (au travers du tour-opérateur
Starter qui propose une large palette de séjours et de
circuits sur la base de vols charters au départ de l’Est
de la France, et de vols réguliers au départ de la France
entière.

CONTACTS

•••• Président Directeur Général : Gilbert LEIBER

•••• Directeur des Ressources Humaines : Gabriel LEMBLE

•••• Responsable des stages et du recrutement : Gabriel LEMBLE

•••• Contact E.M.Strasbourg-Partenaires : Véronique LEIBER

•••• Secteur d’activité :
Tourisme

•••• Implantations :

Agences : Est de la France
TO : France -

Allemagne - Suisse -
Luxembourg

•••• Chiffre d’affaires :

100 M€

•••• Effectif total :
120

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

VOYAGES LESAGE
9, avenue Foch - BP 1046
68050 MULHOUSE CEDEX

Tél : 03 89 36 26 61 - Fax : 03 89 66 51 91
http://www.voyages-lesage.com
E-mail : contact@voyages-lesage.com

147

PRÉSENTATION

Avec 3 700 collaborateurs dont 2 750 commerciaux et
459 millions d’euros de CA en 2009, Würth France,
filiale d’un groupe international comptant
environ 58 000 collaborateurs, relève chaque jour le
challenge de satisfaire ses 220 000 clients profession-
nels.

Nous commercialisons une large gamme de produits
dans le domaine des techniques de fixation (vis, écrous,
rondelles, abrasifs, produits chimiques, outillage à
main, …). Notre organisation commerciale est structu-
rée en 7 divisions commerciales, ciblant chacune une
clientèle et des métiers spécifiques : véhicules légers,
poids lourds, métal, installateurs, maintenance, bois,
bâtiment.

CONTACTS

•••• Président du Directoire : Pierre HUGEL

•••• Directeur des Ressources Humaines et des Affaires Juridiques : Luc GRETH - MERENDA

•••• Pôle Emplois & Carrières : Anne RIFF

•••• Secteur d’activité :
Commercialisation de

produits et techniques de
fixation, en vente directe

aux professionnels
(artisans, PME, PMI)

•••• Implantations :

- Erstein (siège social,
plate-forme logistique,
centre de formation)

- Montélimar (plate-forme
logistique)

- 33 points de vente

•••• Chiffre d’affaires :
459 M€ (2009)

•••• Effectif total :
3 700 dont

2 750 commerciaux

CARTE
D’IDENTITÉ

COORDONNÉES ENTREPRISE

WÜRTH FRANCE
Z.I. Ouest - Rue Georges Besse - BP 40013
67158 ERSTEIN CEDEX

Tél : 03 88 64 53 00 - Fax : 03 88 64 62 00
http://www.jobywurth.com

148

ORGANISMES
-

ORGANIZATIONS

149

PRESENTATION

CCFA / STRATEGIE & ACTION provides companies with ex-
port support services with a view to developing their presence
on the German and/or French market, in particular business
development services and start-up support.

. First steps :
- Market survey and test
- Seminars: business approach for Germany/France,
human resources and intercultural management

. Sales development and marketing management :
- Direct approach of key accounts
- Customer management and business follow-up

. Setting up and running distribution networks or sales
forces :

- Building up and organising distribution networks
- Recruiting, optimising and coaching of salaried reps

. Setting up, hosting and managing sales offices :
- Customer relationship management
- Order taking, invoicing and cash in management,
accounting

- Storage and shipping, office rental
- VAT recovery and tax-related administration of person-
nel

. Mergers & Acquisitions :
- Identification, qualification and negotiations with core
target group

- Due diligence, business and management audits
- Integration strategy

CONTACTS

•••• Directeur Général : Gilles UNTEREINER

•••• Directeur Général Adjoint : Frédéric BERNER

•••• Responsable du recrutement : Frédéric BERNER

•••• Contact E.M.Strasbourg-Partenaires : Frédéric BERNER

•••• Area of competencies :
Sales & Marketing servi-
ces for the German and

French markets

•••• Location :
Headquarters in

Saarbruecken (Germany),
Offices in Berlin,

Düsseldorf, Frankfurt,
Hamburg, Munich and

Stuttgart as well as Paris,
Lyon, Strasbourg,

Marseille and Bordeaux

•••• Turnover 2009 :
4,2 M€

•••• Workforce :

43

IDENTITY
CARD

COMPANY DATA

CCFA / Strategie & Action GmbH
Lebacher Strasse 4
D - 66113 SAARBRUECKEN (Germany)

Tel : +49 (0) 681 9963 0 - Fax : +49 (0) 681 9963 111
http://www.ccfa.de / www.strategie-action.com
www.jobs-df.com
E-mail : info@ccfa.de

150

PRÉSENTATION

Etablissement public géré par des chefs
d’entreprises, la Chambre de Commerce et
d’Industrie de Colmar et du Centre-Alsace est le
parlement et le porte-parole de plus de 9 500
entreprises de l’industrie, du commerce et des
services. Sa mission est d’accompagner ces entre-
prises dans toutes les phases de leur développe-
ment.

CONTACTS

•••• Président : Gérard FELLMANN

•••• Directeur Général : Olivier ZIRNHELD

•••• Directeur des Ressources Humaines : Olivier ZIRNHELD

•••• Responsable des stages : Christine SCHNEIDER

•••• Contact E.M.Strasbourg-Partenaires : Michel NOUSSE

•••• Implantation :
Colmar

•••• Effectif total :

170

CARTE
D’IDENTITÉ

COORDONNÉES

CCI de Colmar et Centre-Alsace
1, Place de la Gare - BP 40 007
68001 COLMAR CEDEX

Tel : 03 89 20 20 20 - Fax : 03 89 20 20 21
http://www.colmar.cci.fr
E-mail : info@colmar.cci.fr

151

PRESENTATION

Economic Public Institution representing the 35,287 commercial,
industrial & service companies in the Lower Rhine area of France.
Missions
- Defend the interests of private enterprise with the Authorities
- Counsel and guide companies from their foundation and throug-
hout all phases of their growth

- Build a positive environment for companies
Services
- Assistance in founding and handing over companies
- Economic and legal information
- Support and counsel to shops, hotels and restaurants
- Town and country planning
- Human resources (Pôle Formation)
- Information technologies
- International growth, export assistance
- Transfer of technology
- Industrial development
- Quality and safety norms
- Transport and logistics
- Housing (management of 1% employer’s contribution)

CONTACTS

•••• Chairman : Jean-Louis HOERLE

•••• General Manager : Philippe COLSON

•••• Person in charge of courses : Muriel DIDIER

•••• Communications Manager : Patrick HEULIN

•••• Head of NTIC Department : Jean-Marc KOLB

•••• Activity :
Chamber of Commerce &

Industry

•••• Locations :
1. General Management &

Company Support
Departments - 10 place
Gutenberg in Strasbourg
2. Pôle Formation - 234

avenue de Colmar
In Strasbourg

3. Strasbourg Internatio-
nal Airport in Entzheim

•••• Total workforce :

374

IDENTITY
CARD

COMPANY DATA

STRASBOURG & BAS-RHIN CHAMBER OF
COMMERCE & INDUSTRY
10, place Gutenberg
67081 STRASBOURG CEDEX

Tél : 03 88 75 25 25 - Fax : 03 88 22 31 20
http://www.strasbourg.cci.fr
E-mail : information@strasbourg.cci.fr

152

PRESENTATION

The Chamber of Commerce and Industry
represents 13 700 companies : in trade, industry
and services in the South of Alsace.

The Chamber of Commerce and Industry takes
part in the economic development of the South of
Alsace and offers companies various services to
make the development of their activities easier :

- in information, economic and business intelli-
gence

- in human ressources management, training of
students (apprentices) and continuing education

- in development of transport, infrastructures,
town and country planning

CONTACTS

•••• Managing Director : Jacques DROY

•••• Human Ressources Manager : Monique FISCHER

•••• Contact E.M.Strasbourg-Partenaires : Christiane FAIVRE

•••• Activity :
Public administration in
charge of economic

issues

•••• Location :
Mulhouse

•••• Total workforce :

205

IDENTITY
CARD

COMPANY DATA

CHAMBER OF COMMERCE AND INDUSTRY
SOUTH ALSACE MULHOUSE
8, rue du 17 Novembre - BP 1088
68051 MULHOUSE CEDEX

Tél : 03 89 66 71 71 - Fax : 03 89 66 71 39
http://www.mulhouse.cci.fr
E-mail : contact@mulhouse.cci.fr

153

PRESENTATION

The Regional Chamber of Commerce and Industry
Alsace is the regional establishment of «network CCI
Alsace», emanated from CCI Strasbourg, Colmar and
Mulhouse.

The CRCI Alsace has two main tasks :

⇒ the representation of regional interests for

industry, trade and services of public authorities,
⇒ the coordination of resources of CCI Strasbourg,

Colmar et Mulhouse for the realization of actions
with regional interests.

CONTACTS

•••• President : Jean-Pierre LAVIELLE

•••• Director General : François FRIEH

•••• Area of operations :
Authority :

Promotion of regional
economy and general
interests of trade,

industry and services

•••• Original annual budget :
2 320 000 €

•••• Total number :

14

IDENTITY
CARD

COMPANY DATA

CHAMBRE RÉGIONALE DE COMMERCE ET
D’INDUSTRIE D’ALSACE
3, quai Kléber - Le Sébastopol - CS 20003
67085 STRASBOURG

Tél : 03 88 76 45 00 - Fax : 03 88 76 45 01
E-mail : info@alsace.cci.fr

154

PRÉSENTATION

La Communauté Urbaine de Strasbourg est un
établissement public créé par la loi de 1966. Son
organisation est calquée sur celle des communes :
au Maire correspond le Président, aux adjoints des
vice-présidents et secrétaires, au conseil
municipal un conseil de communauté. Ce dernier
comprend 90 membres désignés par les
communes qui font partie de la CUS (28). Les
services de la Ville et de la CUS sont regroupés en
une seule administration. Principales compéten-
ces : urbanisme, habitat, tourisme, actions cultu-
relles et sociales, transports, stationnement,
voirie, eau, assainissement, propreté, dévelop-
pement économique, marché d’intérêt national...

CONTACTS

•••• Président : Jacques BIGOT

•••• Directeur Général des Services : Bernard DEBRY

•••• Directeur des Ressources Humaines : Francis CORPART

•••• Responsable des stages : Jacqueline LEROY

•••• Responsable du recrutement : Thérèse CHARTIER

•••• Contacts E.M.Strasbourg-Partenaires : Serge OEHLER

•••• Secteur d’activité :
Collectivité territoriale

•••• Budget de

fonctionnement :
833,1 M€

•••• Effectif total :
6 800 agents

CARTE
D’IDENTITÉ

COORDONNÉES

COMMUNAUTE URBAINE DE STRASBOURG
Centre Administratif
Parc de l’Etoile
67076 STRASBOURG CEDEX

Tél : 03 88 60 90 90 - Fax : 03 88 60 91 00
http://www.strasbourg.eu

155

PRÉSENTATION

3 700 kilomètres de routes à entretenir, plus de
40 000 élèves transportés chaque jour, 90
collèges gérés, 4 111 enfants en difficulté pris en
charge, 60 500 licenciés sportifs de moins de 18
ans, 33 établissements pour personnes handica-
pées… Voici quelques chiffres donnant toute la
mesure de l’engagement du Conseil Général du
Bas-Rhin dans notre département.

En jouant pleinement au quotidien sa vocation de
proximité et de solidarité, il agit dans l’intérêt de
tous et de chacun.

CONTACTS

•••• Président : Guy-Dominique KENNEL

•••• Directeur des Ressources Humaines : Danièle HECTOR

•••• Responsable des stages : Christine THOMAS

•••• Responsable du recrutement : Evelyne KAISER

•••• Secteur d’activité :
Actions et aides en faveur
de la solidarité, l’anima-
tion et le développement

du territoire, de la
jeunesse et du cadre de
vie au niveau du départe-

ment du Bas-Rhin

•••• Budget :
1 103 M€

•••• Effectif total :

3 599

CARTE
D’IDENTITÉ

COORDONNÉES

CONSEIL GENERAL DU BAS-RHIN
Hôtel du Département - Place du Quartier Blanc
67964 STRASBOURG CEDEX 9

Tél : 03 88 76 67 67 - Fax : 03 88 76 67 97
http://www.bas-rhin.fr
E-mail : communication@cg67.fr

156

PRÉSENTATION

EM Strasbourg alumni est le réseau de tous les
diplômés de l'EM Strasbourg. Il a pour objet de soutenir
les étudiants ainsi que les diplômés de l'école dans
leurs projets professionnels, mais également d'être un
support pour l'atteinte des objectifs ambitieux que s'est
fixé l'EM Strasbourg.

CONTACTS

•••• Président : Jacques RUH (IECS 1974)

•••• Secteur d’activité :
Association

CARTE
D’IDENTITÉ

COORDONNÉES

EM Strasbourg Alumni
61, avenue de la Forêt Noire
67085 STRASBOURG

Tél : 03 68 85 83 76 - Fax : 03 68 85 85 98
E-mail : alumni@em-strasbourg.eu

157

PRÉSENTATION

La Région, en tant que Collectivité Territoriale, a
été instituée en 1982. Elle est administrée par le
Conseil Régional qui a pour exécutif le Président.
Les principales compétences de la Région sont les
lycées, l’apprentissage, la formation profession-
nelle, les transports ferroviaires, le dévelop-
pement économique, l’aménagement du territoire,
les relations internationales. Elle intervient égale-
ment dans les domaines de la culture, la
recherche, l’enseignement supérieur, l’environ-
nement, l’agriculture, le sport...

CONTACTS

•••• Président du Conseil Régional d’Alsace : Philippe RICHERT

•••• Directeur des Ressources Humaines : Patrick GOEGGEL

•••• Responsable du recrutement : Nadine SATTLER

•••• Responsable des stages : Amélie CHAULET

•••• Secteur d’activité :
Collectivité territoriale

•••• Principales villes :
Strasbourg, Colmar,
Mulhouse, Haguenau,
Saverne, Sélestat

•••• Budget 2010 :

838 M€

•••• Effectif total
(au 31/12/09) :

1 927 permanents,
dont 1 586

fonctionnaires :
- 239 cadres A
- 122 cadres B
- 1 575 cadres C

CARTE
D’IDENTITÉ

COORDONNÉES

REGION ALSACE
1, place du Wacken - BP 91006
67070 STRASBOURG CEDEX

Tél : 03 88 15 68 67 - Fax : 03 88 15 68 15
http://www.region-alsace.eu
E-mail : contact@region-alsace.eu

158

PRESENTATION

European by nature and international by design, the University
of Strasbourg's strengths and assets stem from its active in-
volvement in virtually every discipline comprising the
current body of knowledge.
As a young university founded on an age-old tradition, it strives
to attain cross-disciplinarity to foster new research opportuni-
ties and produces courses that meet society's need. The inter-
national dimension is fundamental for the University of Stras-
bourg and thanks to the world wide reputation of its research
teams, built on excellence and efficiency, it emerges among
Europe's foremost research universities. Each of the University's
main academic fields of instruction is based upon research
sections that are the driving force of the institution, with over
2,600 professors and 2,000 staff.
The Technology Transfer Office, one of the very first developed
in a French university, strives to promote the work of the re-
searchers and facilitate partnerships with economic and institu-
tional stakeholders.
An essential player in the promotion of scientific and technical
culture, the University interfaces with its host city,
Strasbourg.
Solidly anchored in the European Higher Education Area, the
University of Strasbourg, a beating heart of the Alsatian
metropolis with its 41,000 students, has the potential to face
the challenging international competition.

CONTACTS

•••• President : Alain BERETZ

•••• General secretary : Jean DÉROCHE

•••• International relations : Anne KLEBES-PELISSIER

•••• Communications : Jérôme CASTLE

41,000 students

2,600 academic and
research staff

61 master’s degrees

divided into 165 speciali-
sations and curricula

35 bachelor’s degrees

divided into 46 specialisa-
tions and curricula

20 professional

bachelor’s degrees

6,617 lifelong learning
student

FACTS AND
FIGURES

INFORMATIONS

UNIVERSITE DE STRASBOURG
4, rue Blaise Pascal - CS 90032
67081 STRASBOURG CEDEX

Tél : 03 68 85 00 00
www.unistra.fr

159

PRESENTATION

The World Trade Centers Association (WTCA) was
established in 1970 to facilitate international
trade by bringing together exporters, importers
and service providers. WTCA membership includes
nearly 300 WTCs in 100 countries, with 750,000
companies affiliated worldwide.

The purpose of a World Trade Center (WTC) is to
offer matchmaking services to businesses and
organisations involved in international trade, and
to provide essential information, facilities and
trade services to its members at all operating
WTCs around the World.

CONTACTS

•••• Directeur : Frédéric SZABO

•••• Relations membres Club WTC : Eléonore MAECHLER

•••• Contact E.M.Strasbourg-Partenaires : Eléonore MAECHLER

•••• Activities :
Business matchmaking
based on the worldwide
WTCA network, organisa-
tion and scheduling of

conferences and meetings
fort WTC Club members,
business services related
to international develop-
ment, business center
and conferencing

facilities, international
lobbying

•••• Location :
Strasbourg

IDENTITY
CARD

COMPANY DATA

WORLD TRADE CENTER STRASBOURG
10, place Gutenberg
67000 STRASBOURG
Tél : 03 88 76 42 31 - Fax : 03 88 76 42 00
http://www.wtc-strasbourg.org
E-mail : info@wtc-strasbourg.org

160

61, avenue de la Forêt-Noire
67085 Strasbourg Cedex

tél + 33 (0)3 68 85 83 83 • fax +33 (0)3 68 85 85 93
e-mail : partenaires@em-strasbourg.eu w

w
w

.e
m

-s
tr

as
bo

ur
g.

eu 20
10

/2
01

1

Annuaire
//

	1couvannuaire2010
	_Annuaire 2010-2011
	2couvannuaire2010

