

MERKUR

Published by Luxembourg
Chamber of Commerce
www.cc.lu

JAN • FEV 2020

Cover Story: Expositions Universelles
Des vitrines ouvertes sur le monde

The Economy: 2020, année décisive pour l'aménagement du territoire
The Interview: Maggy Nagel

31
4 €
9 77024 1841366
CHAMBER
OF COMMERCE
LUXEMBOURG

UP TO **60 HOURS**
OF TRAINING

INTELLECTUAL PROPERTY E-LEARNING TRAINING

FOR COMPANIES, START-UPS,
ENGINEERS AND SCIENTISTS

12 INTERACTIVE
MODULES

THEORY &
PRACTICE

NEW

DISPONIBLE AUSSI
EN FRANÇAIS

REGISTRATION OPENS
20 JANUARY 2020

TRAINING@IPIL.LU

WWW.IPIL.LU

Annonceur : IPIL G.I.E. organisme de formation professionnelle continue n° agrément 10073773/0

Il y a cinq ans, nous avons repensé le magazine Merkur. A l'époque, le défi à relever était de transformer une publication institutionnelle en perte de vitesse en un véritable magazine d'information économique grand public. Pour ce faire, nous avons choisi comme maxime «Les entreprises et les entrepreneurs d'abord». Notre volonté était de mettre en avant les entreprises et donc les femmes et les hommes - chef(fe)s d'entreprises et autres décideurs économiques - qui par leurs idées, leur courage et leur persévérance, font tourner au quotidien les entreprises du pays et contribuent par leur engagement à la prospérité économique du Grand-Duché et de la Grande Région.

La nouvelle ligne éditoriale se voulait innovante à plusieurs égards. En introduisant de nouvelles rubriques inédites, en s'ouvrant à l'actualité internationale, en misant sur des photos et illustrations de qualité ou encore en offrant aux lecteurs dans chaque numéro un poster infographique et un encart détachable réalisé en collaboration avec le laboratoire d'idées IDEA. Des innovations et des idées payantes, puisqu'une enquête de satisfaction réalisée deux ans après la parution de la nouvelle formule, ainsi que de nombreux messages de sympathie et de remerciement adressés à la rédaction à la parution de chaque nouvelle édition, confirmaient tout le bien que les lecteurs pensaient du nouveau magazine de la Chambre de Commerce. Un magazine, qui avec ses

Nouvelle année, nouveau magazine!

Patrick Ernzer

Rédacteur en chef

37.000 exemplaires bimestriels imprimés est aujourd'hui, le plus fort tirage de la presse économique luxembourgeoise.

Aujourd'hui, le temps est venu de faire à nouveau évoluer le magazine et cette fois-ci, point de chambouement radical. Si l'on ne change pas une formule qui gagne, notre équipe éditoriale n'a pourtant pas manqué d'idées pour tenter de surprendre une nouvelle fois les lecteurs, notamment en implémentant leurs nombreux retours et suggestions. Avec au final, un magazine que les lecteurs sauront reconnaître tout en y découvrant du nouveau. Si toutes les rubriques portent désormais un nom anglais - la langue internationale du monde du business - les habitués du magazine retrouveront rapidement leurs marques avec les grandes rubriques toujours présentes telles que l'actualité de la vie des sociétés (*Corporate News*) et de la vie des institutions (*Institutional News*), le grand

dossier thématique (*Cover Story*), entièrement consacré au phénomène des Expositions Universelles et à leur évolution fascinante à travers les époques (p. 44), les pages économiques (*The Economy*), le grand entretien (*The Interview*), les *success stories*, les *startups* et les visites d'entreprises (*Meet our Members*).

Les nouveautés proposées tiennent compte des habitudes de lecture changeantes et donc du fait que notre monde hyperconnecté nous laisse tous - hélas - de moins en moins de temps à consacrer à la lecture. *L'info snacking* si cher aux réseaux sociaux trouve ainsi son pendant magazine dans les nouvelles rubriques courtes, faciles à lire: *The Eye of the Economist* (p.70) qui résume des faits d'actualité à travers le regard de nos économistes, *In a Nutshell* (p. 72) qui éclaire un sujet en une illustration et quelques chiffres brièvement commentés, *Starting Blocks* (p.84), présentant des mini-portraits de startups, *Meet our People* (p.110), faisant découvrir les collaborateurs de la Chambre de Commerce ou encore *Blast From the Past* (p.120), qui repêche une actualité insolite du passé et publiée dans Merkur. Nous espérons que ces nouvelles rubriques tout comme la nouvelle maquette sauront vous surprendre et vous plaire et nous attendons avec impatience vos réactions.

Bonne lecture et bonne année 2020!

« Avec ses 37.000 exemplaires bimestriels, Merkur est aujourd'hui le plus fort tirage de la presse économique luxembourgeoise »

44

Cover Story: Expositions Universelles

Des vitrines ouvertes sur le monde 44 — 59

Près de 170 ans après la toute première Exposition Universelle qui s'est tenue à Londres en 1851, le Grand-Duché de Luxembourg est à quelques mois d'accueillir les premiers visiteurs sur son pavillon lors de la prochaine grande exposition, qui se déroulera à Dubaï. Retour sur la grande histoire des Expositions Universelles qui est aussi intimement liée à celle des participations luxembourgeoises.

Poster: Histoire d'un Luxembourg Universel

06

CORPORATE NEWS

06 — 22

Plus de 50.000 entreprises créent, innovent, produisent, embauchent, exportent, remportent des contrats, lancent de nouveaux projets... Rendez-vous avec la vie des entreprises du Luxembourg.

24

INSTITUTIONAL NEWS

24 — 42

Les chambres professionnelles, fédérations, associations, ministères et autres institutions, négocient, encadrent, forment, contribuent au débat public, organisent des rencontres... Rendez-vous avec leurs activités.

60

THE ECONOMY

60 — 72

Aménagement du territoire

Une année 2020 qui s'annonce décisive 60

Transformation digitale

Un bon élève qui pourrait encore s'améliorer 64

Conseil Economique et Social

La maison du dialogue social permanent 66

Show and tell

68

The Eye of the Economist

70

In a Nutshell

72

74

LEGAL INSIGHT

74 — 75

Arbitrage

Nouveau règlement 60

78

MARKET WATCH

78 — 79

80

THE INTERVIEW

80 — 83

Maggy Nagel, commissaire générale du pavillon luxembourgeois Expo 2020 Dubaï

86

STARTUP

86 — 97

Wizata

L'IA, chef d'orchestre 86

Ume

Le «TripAdvisor» des fonds 90

98

SUCCESS STORY

98 — 101

Apateq

Rien que de l'eau 98

102

MEET OUR MEMBERS

102 — 105

ZithaSenior

Parcours de vie 102

Fruits & Légumes du Jardin

Plaisirs sains! 104

106

MEET OUR PEOPLE

106

108 IN THE SPOTLIGHT 108 — 116

Eric Mangen: Let them eat cake	110
Dans le nord!	111
Une journée dédiée aux PME	112
Succès pour une première	116

120 COMING UP SOON 120

121 UPCOMING TRAINING SESSIONS 121

126 THE MAKING OF ... 126

Fiche IDEA
L'émergence d'une métropole transfrontalière

Discover a complete English version of the cover story:
www.cc.lu/merkur

— ENGLISH CONTENT —

NEWS 06

Corporate News	20
Institutional News	38

BUSINESS VOICES 76

The incredible rise of female Middle Eastern influencers

SUCCESS STORY 94

Cargolux Airlines International
Still going strong at 50

STARTING BLOCKS 84

BLAST FROM THE PAST 118

IN THE SPOTLIGHT 108

Industry, Incubators and Innovation:
Luxembourg hits the ground running in China 108

First cross-border mission
to Italy and Slovenia 114

New beginning for the
mentoring network 116

Corporate News

La Table du Belvédère Le cap des 7 ans

Après sept ans d'existence, le restaurant la Table du Belvédère, situé au cœur de l'*European Convention Center Luxembourg*, revisite l'ambiance et la décoration de sa salle mais conserve sa philosophie, faite de cuisine bistro-nomique généreuse, et de produits locaux, de saison. La nouvelle ambiance propose des tons en harmonie avec le lieu, bleu et gris, sur des matériaux (métal, matières minérales et végétales), eux aussi en accord avec ceux du bâtiment. Le végétal est notamment traité sous forme de fresques (photo) qui contrebalancent la modernité du lieu et fait un lien avec les paysages extérieurs. La Table du Belvédère accueille ses convives le midi du lundi au vendredi et, le soir et en weekend, uniquement sur réservation pour des événements privés.

Jan De Nul Carburants 100% renouvelables

D'ici à 2050, l'Union européenne veut diminuer ses émissions de gaz à effet de serre de 80 à 95% par rapport à 1990. Au moins 40% de cette réduction doivent être réalisés d'ici 2030. Jan De Nul Group a décidé de s'engager résolument pour réduire considérablement et immédiatement ses propres émissions de CO₂ en réalisant ses travaux de dragage d'entretien au Benelux avec du carburant 100% durable et renouvelable, provenant de sources de déchets certifiées.

«*Pourquoi attendre demain si nous pouvons le faire dès aujourd'hui?*» interroge Bart Praet, Chef du Département Dragage Benelux de Jan De Nul Group. «*Avec cette intervention, nous réalisons une empreinte carbone neutre à 80%*».

01.

02.

03.

04.

— ROYAL HAMILIUS —

Le voile est levé

En novembre 2019, deux enseignes françaises de renom ont ouvert leur premier magasin au Luxembourg dans le prestigieux bâtiment signé Norman Foster, au centre Royal-Hamilius. La Fnac, leader européen de la distribution de biens culturels et de produits techniques, a ouvert le bal le 8, suivie le 30 des Galeries Lafayette, premier Grand magasin du Luxembourg.

Le projet Royal-Hamilius combine commerces, restaurants, bureaux et logements, sur 36.000 m² en plein centre-ville de Luxembourg. A terme, cet espace rassemblera 16 enseignes dont quelques-unes sont déjà en place depuis le mois de novembre. Parmi elles, deux enseignes françaises phare.

La Fnac (photos 01 et 02) d'abord, dont l'entrée est située à l'angle Grand Rue/rue Aldringen, a ouvert un espace de 1.200 m² sur deux niveaux. Une équipe multilingue de 31 collaborateurs accompagne les clients dans leur découverte de la gamme qui va des livres au petit électroménager, en passant par les disques, DVD, un rayon photo, ainsi qu'une offre de produits high tech innovante faite de produits informatiques, téléphonie, jeux vidéo, et même petite mobilité urbaine pour coller à l'air du temps. Quelques services complètent cet assortiment : billetterie de spectacle, espace Forum où auteurs et artistes seront régulièrement invités, commande de produits en ligne pour l'ensemble

de la gamme de l'enseigne, y compris les produits non présents physiquement dans le magasin.

Les Galeries Lafayette (photos 03 et 04), quant à elles, s'étendent sur 6.500 m² dans un écrin de verre permettant un dialogue visuel avec le quartier. A l'intérieur, le cadre volontairement contemporain joue avec des matériaux et couleurs inspirés des carrières d'ardoise du Luxembourg et avec un mobilier imaginé par une école de design française. Les six niveaux de vente proposent de la mode femme, homme et enfant, des accessoires, de la beauté et des articles pour la maison ainsi que des cadeaux, dans une sélection allant de l'accessible au premium et au luxe. Des animations et services complètent l'ensemble : personal shopping, cabine de soin, nail bar, expositions, click'n collect, livraison à domicile, conciergerie ou encore carte de fidélité.

Les deux enseignes sont ouvertes du lundi au samedi, de 10h à 19h. —

— ENCEVO —

Au côté de l'Île aux clowns

Le 3 décembre 2019, Claude Seywert, CEO du Groupe Encevo, a remis un chèque de 3.000 euros à l'association l'Île aux clowns, représentée par Eric Anselin, son directeur.

Le groupe Encevo, leader luxembourgeois de l'énergie, a récemment procédé à une enquête de satisfaction et de bien-être auprès de ses collaborateurs. Chaque participation à cette enquête engendrait un don à l'association Île aux clowns. De cette manière originale, la somme de 3.000 euros a pu être atteinte. Île aux Clowns est une asbl qui a pour vocation d'envoyer des clowns professionnels en milieu hospitalier pour apporter de la bonne humeur, de la joie et des sourires à des enfants et des seniors confrontés à la maladie et à la solitude. Le don d'Encevo permettra d'offrir plus de 100 heures de sourires. —

— VOYAGES EMILE WEBER —

Développement en Allemagne

La société Voyages Emile Weber poursuit sa croissance avec deux projets en Allemagne : le premier avec Tempus dans la région d'Irrel près de Bitbourg, le deuxième avec Weber-Nies à Perl.

Les deux projets ont pour but la gestion de lignes d'autobus publiques régionales et transfrontalières. Tempus, créée en partenariat avec Voyages Bollig, a débuté la desserte de 15 lignes d'autobus dans la région de la Südeifel le 16 décembre 2019. Ce paquet inclut également la ligne d'autobus transfrontalière reliant Luxembourg à Bitbourg. Un nouveau dépôt comprenant plus de 40 autobus et occupant désormais plus de 50 salariés a été mis en place pour assurer ces services. Par ailleurs, Weber-Nies, société créée avec Muller-Nies, reprendra 5 lignes transfrontalières à partir du 1er février 2020. Weber-Nies GmbH emploie au total 35 salariés dont 32 chauffeurs d'autobus. —

— RAMBORN —

Moisson de récompenses

Le produit Perry de la société luxembourgeoise Ramborn Cider Co. a reçu une double médaille d'or aux Cidercraft Awards 2019 aux États-Unis, peu après avoir remporté une médaille d'or aux International Cider Awards 2019 à Londres.

Les distinctions américaines ont été décernées par un jury composé de spécialistes de l'industrie, d'éleveurs, de producteurs et d'autres experts lors d'une dégustation à l'aveugle de poirés et de cidres provenant du monde entier. Les résultats ont été publiés dans le numéro de janvier 2020 de Cidercraft Magazine, premier magazine du monde dédié au cidre avec un tirage de 100.000 exemplaires par numéro. Le Ramborn Perry a également remporté une médaille d'or aux International Cider Awards 2019 de Londres, auxquels ont participé plus de 200 brasseries et cidreries du monde entier. Ces récompenses s'ajoutent à la médaille d'or remportée au concours SISGA 2017 en Espagne.

Ramborn voit dans ces prix, une reconnaissance internationale de son engagement en faveur de produits de haute qualité et de sa volonté de faire renaître la culture du cidre. Le secret du succès du Perry réside dans les vergers luxembourgeois, où l'on trouve des variétés de poires anciennes, âgées pour certaines de plus de 300 ans, notamment la *Neelchesbier* ou *Perry pear*, qui se distingue des autres (plus de 100 variétés cultivées au Grand-Duché) principalement par sa petite taille, son poids élevé et sa haute teneur en acidité. —

— DECATHLON —

Ouverture au Luxembourg

Decathlon a choisi Royal-Hamilius pour ouvrir au semestre 2020 son premier magasin au Luxembourg, dans une version «City», soit un concept premium de magasin de proximité, adapté aux centres-villes.

Le magasin Decathlon Royal Hamilius s'étendra sur 630 m², bénéficiera de deux niveaux de vente et sera agrémenté de 25 mètres de vitrines. Son concept sera novateur à bien des égards : son look et son atmosphère conviviale feront davantage penser à ceux d'une boutique plutôt qu'à celle des grandes surfaces de périphérie pour lesquelles l'enseigne est connue. Le magasin sera extrêmement connecté. La boutique sera centrée sur les services avec la réparation de vélos, l'impression textile ou encore l'entretien des raquettes de tennis mais aussi des propositions plus étonnantes comme

la création d'une communauté «Start to run», des cours de yoga ou encore l'initiation au *crossfit*, pratique sportive pluridisciplinaire qui combine principalement l'athlétisme, l'haltérophilie, la gymnastique et les sports d'endurance.

Le magasin servira également de point de *Click & Collect* pour la ville de Luxembourg. Les clients pourront passer commande sur internet et récupérer leurs produits au magasin ou se faire livrer à leur domicile ou leur bureau. Decathlon étudie la possibilité d'offrir un service de livraison express à vélo (2h) dans la zone de la ville de Luxembourg. —

Foyer Jeu éducatif

La société d'assurances Foyer a lancé *Kaskou, pass op!*, premier jeu familial luxembourgeois qui aide petits et grands à acquérir les bons réflexes en matière de prévention des accidents domestiques et de loisirs. Ceux-ci font chaque année de nombreuses victimes au Luxembourg et en Europe. Or, la proportion d'enfants parmi les victimes est alarmante et la prise de conscience des dangers du quotidien peut s'acquérir dès le plus jeune âge. Dans ce contexte et dans le cadre de ses actions RSE, Foyer a choisi le jeu pour sensibiliser toute la famille à cette thématique. Son contenu (en français et en allemand) a été entièrement validé par le Corps grand-ducal d'incendie et de secours (CGDIS), le ministère de la Santé et la Sécurité Routière.

Apleona Nouvelle activité

La société APLEONA annonce le lancement au Luxembourg d'une activité de gardiennage et de surveillance, par le biais de son entité APLEONA HSG Security & Service qui cible en priorité les entreprises et leurs biens mobiliers et immobiliers. Il s'agit de la troisième activité du groupe au Luxembourg, en plus de son expertise en *facility management* et en parachèvement. APLEONA opère déjà ce type de prestations depuis de nombreuses années en Allemagne et au Royaume-Uni et a décidé d'ajouter une nouvelle corde à son arc au Grand-Duché. Avec plus de 20.000 collaborateurs dans 30 pays, l'entreprise, fondée en Allemagne en 1988 et présente au Luxembourg depuis 2004 avec 60 employés, s'est fait un nom en matière de *facility management* (du conseil jusqu'à la gestion technique et de l'infrastructure) au plan international.

— IMMOBEL / REAL I.S. —

Shopping de proximité

Le complexe commercial Infinity Shopping a officiellement ouvert ses portes le 12 décembre 2019, après 30 mois de travaux. Situés en face de la Philharmonie de Luxembourg, 22 commerces, bars et restaurants ont ainsi pu accueillir leurs premiers clients juste avant les fêtes.

Le complexe commercial Infinity shopping, développé par ImmoBel et géré par Real I.S., ambitionne d'être pour la partie sud du Kirchberg un lieu rassemblant toutes les commodités essentielles et les services du quotidien, permettant d'éviter les trajets superflus. Lors de son allocution d'inauguration, Olivier Bastin, CEO d'ImmoBel Luxembourg a fait part de sa fierté d'« avoir participé avec ce projet à façonner la skyline de Luxembourg et l'entrée du quartier de l'Europe. » Il a rappelé l'importance de concevoir des projets *smart* privilégiant la mixité des utilisations et la verticalité des constructions pour éviter de bétonner de grandes surfaces au sol. Le ministre Bausch, venu en voisin, a applaudi ce supplément de vie bienvenu pour le Kirchberg et souligné qu'il s'agit là d'une première étape de transformation du quartier qui s'apprête à densifier son habitat pour un meilleur équilibre entre bureaux et logements. Lydie Polfer, bourgmestre de Luxembourg

a pour sa part qualifié l'événement d'« *infiniment joyeux et précieux* ».

L'enseigne Delhaize, présente avec un Proxy de 900 m² jouera sans nul doute le rôle de locomotive pour le nouvel ensemble qui compte par ailleurs 21 autres magasins pour une offre complète d'alimentation, pressing, téléphonie, presse, optique, sport, restaurants, coiffure, parfums, voyages, mode, cadeau, mobilité...

L'enseigne Delhaize profite de cette ouverture pour lancer un tout nouveau concept sous le nom d'Ardoise gourmande : un rayon traiteur propose chaque jour un assortiment de plats chauds, dont certains sont imaginés à partir de produits proches de leur date de péremption. Ainsi le gaspillage est évité et l'enseigne dispose d'une offre de restauration que l'on peut déguster sur place grâce à un coin repas convivial installé à l'entrée du magasin. —

Acceptez des paiements via smartphone et smartwatch directement sur votre terminal

Tous nos terminaux de paiement au Luxembourg sont en mesure de traiter rapidement et en toute sécurité des transactions réalisées via les principales méthodes de paiement mobile basées sur des cartes.

Pour en savoir plus sur les paiements via smartphone ou smartwatch sur nos terminaux, rendez-vous sur : six-payment-services.com/paiements-mobiles

worldline.com
six-payment-services.com

— VISTIM/MICROTIS —

Association pour plus de services

VISTIM, société luxembourgeoise de services RH, s'est associée à Microtis, éditeur luxembourgeois de solutions digitales complètes pour la gestion des ressources humaines, en vue d'offrir une palette complète de services RH abordables à une cible de PME. VISTIM propose désormais, sous la dénomination HrO, une gestion RH couvrant tout le cycle de vie de l'employé, l'expertise RH sur les concepts stratégiques et une gestion digitale sur une plateforme multi-entreprise couvrant la gestion des données personnelles, le recrutement, la formation, les absences... —

— KNAUF SHOPPING CENTER —

Mobilité autonome

Knauf Shopping propose depuis peu à ses visiteurs une navette autonome gratuite, leur permettant de relier plus facilement les deux côtés de la route nationale, devenant ainsi le tout premier centre commercial luxembourgeois équipé de ce service innovant et écologique. D'une capacité de 15 places, la navette électrique a une autonomie de 8 à 10h. Son système GPS respecte l'itinéraire programmé à l'avance et des caméras et capteurs permettent d'anticiper les dangers. Un chauffeur-accompagnateur qualifié est présent dans le véhicule pour veiller à la sécurité et intervenir en cas de besoin. Libéré de la conduite, il peut se concentrer sur l'accompagnement des passagers. —

— GINKGO SOLUTIONS FACILITIES —

Bureaux sous Cloche

La société Ginkgo Solutions Facilities ouvre un nouveau centre d'affaires dans le quartier en plein développement Cloche d'Or. The Bell bénéficie d'un cadre fonctionnel et élégant et propose des prestations soignées : bureaux entièrement meublés lumineux et spacieux (11 à 44 m²), ambiance conviviale, infrastructure informatique sécurisée, espaces de détente (yoga, massages, ostéopathie), services de restauration, conciergerie et salles de réunions (photo). Comme tous les autres centre Ginkgo, The Bell offre en outre des services mutualisés : réception/accueil des visiteurs, services administratifs, gestion du courrier, entretien... —

— 3C PAYMENT —

Aux côtés des plus vulnérables

C'est en présence des membres de son Comité de Direction que 3C Payment, société spécialisée dans les solutions de paiement par carte bancaire à travers le monde, a remis le 21 novembre dernier un chèque de 9.200 euros à l'association luxembourgeoise SOS Villages d'Enfants Monde en faveur d'un programme qui accompagne 70 familles et 370 enfants à Kaolack au Sénégal. Celui-ci met l'accent sur le renforcement et l'autonomisation des communautés afin qu'elles puissent s'occuper elles-mêmes de leurs enfants dans le plein respect de leurs droits. —

— HERTZ —

L'avenir sous une Belle Etoile

Après 73 ans de présence dans la Grand'Rue à Luxembourg-Ville, Tapis HERTZ ouvre un nouveau magasin, spacieux et moderne, à la Belle Etoile, l'un des principaux centres commerciaux du Luxembourg. L'enseigne en profite pour revisiter son logo.

Le nouveau magasin ne propose pas moins de 40 marques et des milliers de références sur une surface de 560 m² au rez-de-chaussée de la nouvelle aile du centre commercial La Belle Etoile. Tapis haut de gamme (tapis d'Orient, népalais ou indien, tapis contemporains, Kilims ...), linge de maison (linge de lit, linge de bain et linge de table) et accessoires de décoration composent l'assortiment. Le magasin propose, en outre, quelques prestations «sur mesure» : habillage pour fauteuils, siège ou divan, tissus d'ameublement, tentures, rideaux, coussins, stores et nappes sur mesure, marquage et broderies sur draps de bain, peignoirs, linge de bébé, tabliers... —

L'enseigne a profité de ce nouveau départ pour opérer un léger changement de logo. «Cela fait très longtemps que notre gamme s'est élargie et que nous vendons bien plus que des tapis. Or, le logo, créé dans les années soixante ne le reflétait pas» précise Nathalie Aach, gérante. Désormais le logo conserve sa partie graphique, très moderne, ainsi que ses couleurs rouge et gris bien connues des clients mais la mention «tapis, rideaux, cadeaux, linge de maison» a été rajoutée, pour refléter l'entière de la gamme proposée. —

DRINK PURE WATER!
Choose hydrogen RO
Water purifier

Hydrogen-rich Reverse Osmosis Water Purifying and Drinking Machine

- **4 Stages purification**
Remove sediment, rust, large particles.
Remove residual chlorine, odor. Descaling.
Inhibits microorganisms, organic matter.
- **Weakly alkaline strontium rich water**
Rich in strontium, rich in trace elements.
Weak alkaline water, better taste.
- **Hydrogen rich water**
High concentration hydrogen: 2000ppb.
Hydrogen and oxygen separation,
with small molecule water, make cells
easier to absorb water.
- **3 Seconds Rapid heating**
Thick membrane, water boils in a lot less
time, in just 3 seconds. Fresh water.
- **Easy filter change**
Quick connector installation, easy to
disassemble, quick change filter.
- **Special Design**
Food grade material, 3:1 low waste water
ratio, 6L large water tank, desktop free
installation, promise thermostat.

We're waiting for you in our Showroom to show our products in the air and water sector. With our products you can live in your home in full Health.

Showroom:
26, rue de Cessange L-1320 Luxembourg • +352. 661 345 300
www.luxcleanair.com • marketing@octartech.com

OCTAR TECHNOLOGIES
CLEAN AIR AND WATER FOR A BETTER LIFE

POST 98, 99... 100!

POST Luxembourg agrandit son réseau PackUp avec l'installation de sa 100^e station 24/24, dans le quartier de la Cloche d'Or (10 rue Emile Bian). Lancées en novembre 2011 à Luxembourg Gare et Dudelange, les premières stations PackUp avaient permis de distribuer 25.000 colis en une année. Déployées ensuite à travers le pays, elles sont rapidement devenues l'un des moyens préférés des résidents pour réceptionner leurs colis, ce mode de livraison correspondant à leur besoin de flexibilité. Afin de satisfaire une demande grandissante, le réseau a pris de l'ampleur pour atteindre aujourd'hui 100 stations et passer le cap du million de colis distribués, soit 25% des colis acheminés par POST. Il s'agit d'un record en Europe.

Pictet Luxembourg 30 ans de croissance

Créée en 1989 après la transition de la première directrice européenne « Fonds de placement », Pictet & Cie, basée au Luxembourg devint la branche européenne du groupe Pictet, permettant aux fonds Pictet de bénéficier du passeport européen. Au-delà des activités traditionnelles de wealth management et de banque dépositaire, Pictet Luxembourg est devenue le centre de compétences du Groupe en matière d'administration et de structuration de fonds ainsi que le centre du développement européen d'où furent pilotées les ouvertures des différentes succursales : Francfort (1999), Turin (2001), Madrid (2003), Paris (2004) et Londres (2014). En 1989, Pictet Luxembourg employait 5 personnes. 30 ans plus tard la banque compte plus de 640 collaborateurs, 800 en comptant les succursales européennes. Pictet Luxembourg est ainsi le deuxième site du Groupe par la taille, après Genève.

— ZWOICE —

Plaisir d'offrir

Zwoice, place de marché en ligne respectueuse de la nature, basée au Luxembourg, fait un pas de plus pour préserver l'environnement, en ajoutant une gamme de e-cartes cadeaux à son portefeuille d'articles zéro déchet.

Les e-cartes cadeaux sont disponibles dans toutes sortes de jolis motifs, peuvent être envoyées directement par email ou imprimées à la maison pour ceux qui préfèrent les offrir en personne, sont valables 12 mois et peuvent être utilisées sans restriction sur l'ensemble du site zwoice.com. Une carte donne accès à plus de 600 produits de beauté, vêtements, accessoires pour enfants et articles ménagers entièrement naturels. Afin de réduire toutes sortes de pollution, le site utilise des énergies renouvelables et soutient exclusivement les entreprises basées en Europe et axées sur le zéro déchet. Chaque produit acheté est livré dans un emballage compostable et les cofondateurs s'engagent également à collecter un kilogramme de déchets sauvages pour chaque colis expédié, soit une vraie expérience de shopping en ligne sans gaspillage. Depuis son lancement en mars 2019, zwoice.com, créé par une jeune famille franco-slovaque, s'est rapproché d'entrepreneurs partageant les mêmes idées pour donner au consommateur le pouvoir de choisir, persuadé comme l'écrivain Eduardo Galeano que « beaucoup de petites personnes, dans de petits endroits, font de petites choses, qui peuvent changer le monde. ».

■ Plus d'informations :
<https://zwoice.com/fr/module/kbgiftcard/giftcards>

— OUNI —

Feu vert pour Dudelange

La première épicerie bio sans emballages du Luxembourg a réussi à réunir les fonds nécessaires pour ouvrir un second magasin dans le sud du pays. L'ouverture est prévue pour courant 2020.

Annoncé au mois de juin 2019, le projet d'ouverture d'une seconde épicerie OUNI a franchi une étape décisive à la fin de cette même année : la levée de fonds débutée fin juin a permis, en moins de cinq mois, de réunir la somme de 100.000 euros, suffisante pour engager la suite du projet avec la location d'un local situé rue de la Libération, à Dudelange. « Nous sommes très reconnaissants envers tous les membres actifs qui ont participé à ce financement, ainsi qu'à la ville de Dudelange, qui nous a apporté son soutien sans faille depuis le début du projet. Notre ambition reste plus que jamais d'apporter le bio sans emballages au plus grand nombre de « consomm'acteurs », désireux de pouvoir faire des achats écoresponsables au plus près de chez eux » se réjouissent Julien Ganard et Jhemp Mousel, membres du Conseil d'Administration d'OUNI, en charge du comité de pilotage pour l'ouverture du magasin de Dudelange. Il faut désormais envisager l'aménagement même du magasin, étape qui nécessitera un nouvel apport financier de la part des coopérateurs actuels et futurs.

■ Plus d'informations :
page Facebook d'Ouni : www.facebook.com/OUNICOOP/

NOUVELLE 500X

POUR UNE VIE PROFESSIONNELLE PLEINE D'AXION

500X

SOYEZ PRÊT À SÉDUIRE LA VILLE AVEC LA NOUVELLE 500X SPORT. SON LOOK SPORTIF LA REND IRRÉSISTIBLEMENT COOL ET SA COULEUR DE CARROSSERIE ROSSO SEDUZIONE, SES JANTES EN ALLIAGE 19", SON BADGE EXCLUSIF SPORT ET SON DOUBLE ÉCHAPPEMENT CHROMÉ RENFORCENT ENCORE SON POUVOIR D'ATTRACTION.

CONTACTEZ VOTRE BUSINESS CENTER FIAT POUR UNE OFFRE FLEET SUR MESURE.
PLUS D'INFO SUR FIAT.LU

fiat.lu

4,1 - 5,8 L/100 KM NEDC 2.0
 106 - 138 G/KM NEDC 2.0

Les véhicules illustrés ne correspondent pas à la version, ni au prix décrits. www.fiat.lu. E.R. : Yann Chabert. Annonceur : FCA Belgium S.A., Da Vinci Laan 3-7, 1930 Zaventem. RPM: Bruxelles. BCE 0400.354.731. IBAN FCAB: BE 86 4829 0250 6150. Informations environnementales [règlement grand-ducal 17/03/2003] : www.fiat.lu.

— LES VIGNERONS DE LA MOSELLE —

Nouvelle gamme

Depuis près de 100 ans, une coopérative regroupe plus de 200 familles viticoles. Elle lance sous la nouvelle marque «Les Vignerons de la Moselle» une gamme de vins issus de sept cépages (Elbling, Rivaner, Pinot Luxembourg, Auxerrois, Pinot Blanc, Pinot Gris et Riesling). Tous portent le label luxembourgeois AOP et la bouteille transparente souligne leur légèreté et fraîcheur. Les visages des vignerons sur les étiquettes symbolisent la proximité avec le producteur. Enfin, la contre-étiquette fournit des informations sur la température de consommation, la saveur et l'accompagnement du vin. Les nouveaux vins sont disponibles dans les magasins et les cinq vinothèques des Domaines Vinsmoselle. —

— STARTALERS —

Levée de fonds

Gaëlle Haag et Thierry Smets, co-fondateurs de StarTalers, Women's BFF* (*Best Financial Friend), annoncent l'entrée au capital de la Société de la Bourse de Luxembourg. L'investissement de 520.000 euros, mené par la Société de la Bourse de Luxembourg, des femmes business angels et le fonds belge Seeder Fund, servira à renforcer l'équipe technique et à finaliser le développement de la plateforme digitale. StarTalers souhaite lancer son conseiller financier digital dans les marchés luxembourgeois, belges et français d'ici 2020, avant de s'étendre à d'autres marchés européens. La startup se positionne comme le conseiller financier digital des femmes, une clientèle souvent négligée par l'industrie financière. —

— SPUERKEESS/APPLE PAY —

La BCEE offre Apple Pay

Spuerkeess, la première banque de détail au Luxembourg, offre à ses clients la possibilité d'utiliser Apple Pay, un moyen de paiement simple, sécurisé et confidentiel pour effectuer des paiements. Les clients peuvent régler leurs achats de manière rapide et pratique en magasin, dans des applications et sur Internet avec Apple Pay, depuis leur iPhone, Apple Watch, iPad ou Mac. Un numéro de compte unique lié à l'appareil est associé à la carte et chaque transaction est authentifiée à l'aide d'un code de sécurité dynamique propre à la transaction. Chaque achat effectué en ligne avec Apple Pay peut être authentifié en un regard ou un toucher avec Face ID et Touch ID, ou avec le mot de passe d'un appareil. —

— ALD AUTOMOTIVE —

24 e-véhicules pour Grouplunch

Grouplunch a fait confiance à ALD Automotive et Renault pour ses besoins en mobilité 100% électrique. La société a réceptionné 24 Renault Kangoo électriques en leasing opérationnel auprès d'ALD Automotive Luxembourg. La nouvelle flotte de véhicules approvisionnés en électricité d'origine renouvelable garantie à 100%, cadre avec l'objectif ambitieux de Grouplunch d'annuler son impact environnemental à l'horizon 2021, un objectif aujourd'hui atteint à 70%. Pour ALD Automotive Luxembourg, c'est une nouvelle étape vers des solutions de mobilité à 100% électrique délivrées aux clients. —

— CACTUS HOWALD —

Un temple du sushi

Cactus s'est associé à EatHappy pour proposer des sushis frais et snacks asiatiques. Une première implantation au cœur du Cactus Howald a été inaugurée en novembre 2019.

L'offre de produits frais de l'enseigne Cactus a été renforcée par un partenariat conclu avec la société allemande EatHappy, spécialisée en préparation de sushis frais et autres snacks asiatiques en grande surface. Ainsi, au cœur du Cactus Howald, dans un atelier spécialement aménagé et ouvert aux regards curieux des clients, les sushimen préparent d'un geste net et maîtrisé sushis, makis, sashimis, salades d'algues et autres spécialités asiatiques à emporter au bureau ou à la maison. Une première implantation stratégique puisque le Cactus Howald, situé à proximité immédiate de la gare ferroviaire

et du Ban de Gasperich, permet de répondre à un besoin croissant pour des solutions-repas fraîches et saines à emporter. Soucieux de l'origine des ingrédients, la société allemande sélectionne ses produits en veillant au respect des principes de développement durable: le poisson est issu de l'élevage et de la pêche durable, le riz vient d'Italie et les légumes proviennent d'une production agricole régionale. Les sushi-box ultra-fraîches signées EatHappy sont désormais disponibles au Cactus Howald et de grands plateaux de sushis peuvent être préparés sur commande. —

CE SONT VOS CLIENTS QUI FONT VOTRE RÉPUTATION.

Ensemble, assurons l'hygiène et la sécurité alimentaire de votre établissement.

Garantir une amélioration continue en matière de sécurité alimentaire est devenu un enjeu majeur pour tous les professionnels de l'alimentation. Laissez-nous vous accompagner dans cette démarche. Notre équipe d'experts vous aidera à respecter toutes les exigences : du conseil à la veille réglementaire en passant par les audits, les formations et les analyses microbiologiques. Devenons partenaires et montrons à vos clients qu'ils ont raison de vous faire confiance.

LUXCONTROL

ING Luxembourg Vive la solidarité !

Le 21 novembre 2019, 23 associations sans but lucratif se sont vu remettre des prix de 1.000, 2.000 et 4.000 euros, lors de la prestigieuse 8e édition des ING Solidarity Awards. Comme tous les ans, l'objectif pour ING est de soutenir le secteur associatif luxembourgeois qui bien souvent encore, et malgré le travail remarquable effectué sur le terrain par les associations, manque de fonds et de moyens pour atteindre ses objectifs. En 2019, le concours, qui contrairement aux années précédentes, était en deux volets et comprenait un vote en ligne, a été simplifié. Seul un jury composé de 7 personnes a déterminé les projets les plus convaincants dans les trois catégories suivantes : Aide humanitaire, Intégration et Autres.

Bâloise Assurances 30 ans de croissance

Bâloise Assurances a lancé *InsureMyBike*, un nouveau produit d'assurance dédié aux propriétaires de vélos souhaitant se prémunir contre le vol et les dommages. Pour sa commercialisation, Bâloise s'est associée à Andy Schleck Cycles, la boutique spécialisée du coureur cycliste Andy Schleck, vainqueur du Tour de France en 2010. Une opportunité pour Bâloise qui compte développer son réseau de magasins partenaires pour accroître la distribution de son produit et le nombre de ses clients. *InsureMyBike* couvre les vélos neufs et leurs accessoires et ce, dans le monde entier avec un tarif unique et sans franchise.

— INUI STUDIO —

Abandonner le tactile

Au quotidien, la technologie tactile est omniprésente : smartphones, tablettes, distributeurs automatiques, bornes de commande dans les fast-foods...

Aujourd'hui, la révolution est en marche.

Interagir avec un écran sans avoir à le toucher est le principe fondateur d'AIR TOUCH, développé et breveté par iNUI Studio. Le concept a déjà séduit de nombreuses entreprises dont plusieurs géants mondiaux de l'électronique. La technologie AIR TOUCH permet d'éviter le contact avec l'écran et élimine ainsi tout risque de transmission de germes. Aujourd'hui, iNUI Studio repousse les limites avec le lancement en partenariat avec Samsung d'un système nouvelle génération baptisé AIRxTOUCH BAR 2. Conçu avant tout pour les vitrines, AIRxTOUCH BAR 2 permet aux passants dans la rue d'interagir avec l'écran à travers la vitrine. Ces interactions sont enregistrées et livrent de précieuses informations aux commerçants, et aux *marketers* pour l'élaboration de leur stratégie. AIRxTOUCH BAR 2 fonctionne nuit et jour, à travers des vitrages d'épaisseurs différentes. Une des innovations majeures sont les capteurs qui détectent et affiche le point de contact 15 cm avant de toucher la vitrine et déclenchent le clic 3 cm à partir de la vitrine. La technologie AIRxTOUCH BAR 2 fonctionne même avec des gants ! L'immobilier, le commerce de détails, les banques, l'automobile et l'essayage virtuel constituent les principaux marchés visés par iNUI Studio. La prochaine étape sera l'ouverture de AIRxTOUCH Store avec son lots d'apps téléchargeables dédiées à ces secteurs d'activité. —

— VOL(T)AGE —

3 ans au Luxembourg !

Dans le cadre du troisième anniversaire de sa boutique située au 18 rue Philippe II, la maison de couture luxembourgeoise Vol(t)age a invité ses clientes et clients à un défilé de mode intitulé «PUNK VENUS». L'occasion pour les invités de découvrir la nouvelle collection qui met à l'honneur la liberté de la femme déclinée à l'infini.

Les créatrices de Vol(t)age, Claudie et Stéphanie Grisius, ont présenté leur nouvelle collection lors d'un défilé intitulé «PUNK VENUS». Fidèle à l'ADN de la marque «designed in Luxembourg», Vol(t)age crée des tenues basiques tout en soutenant les femmes dans leur évolution émotionnelle et spirituelle. Depuis peu, la marque a évolué vers la *wardrobe therapy* (thérapie par les vêtements) et la théorie du *encloded cognition* (l'effet de l'habillement sur le processus cognitif). Ainsi, pour capturer l'influence des vêtements que nous portons sur nos émotions, l'emblématique col en V de la marque s'est enrichi d'un modèle baptisé *mind tattoo v-neck* (tatouage symbolique) qui propose une pochette secrète abritant des messages positifs personnels. En tout, ce sont près de quarante créations que le public a pu découvrir, dont de nouvelles pièces comme le v-andana (un bandana revisité), les *baby v-necks* mais également des pantalons utilisant le tartan qui rappelle l'esprit Punk, ou le motif pied-de-poule, sans oublier les accessoires et les casquettes, réalisés avec la maison luxembourgeoise Modes Nita. —

RENAULT
Passion for life

Nouvelle Renault ZOE

Electrise votre quotidien

À partir de

21.345 € ⁽¹⁾

Location de batterie à 74 €⁽²⁾/mois

**5.000 € de prime
gouvernementale à déduire**⁽³⁾

100% électrique - 395 km d'autonomie

Ouvert les dimanches 26 janvier et 2 février.

(1) Nouvelle Renault ZOE LIFE R110 B-Rent. Prix catalogue conseillé TVAc (de base sans options) remise et prime de recyclage conditionnelle déduites. Offre réservée aux particuliers jusqu'au 03/02/2020. (2) Location de batterie avec assistance comprise à 74 € par mois pour tout contrat souscrit sur la base de 7.500 km/an. Pour tout kilométrage annuel supérieur, voir barème en points de vente. (3) Prime gouvernementale de 5.000 €: Infos, conditions complètes et procédure de remboursement sur le site www.dever-fueren.lu. Modèle illustré: Nouvelle Renault ZOE INTENS R135 B-Buy. Prix catalogue conseillé options incluses: 35.080 € TVAc. Annonceur: Renault Belgique-Luxembourg S.A. (Importateur), Chaussée de Mons 281, 1070 Bruxelles, RPM Bruxelles, TVA BE 0403 463 679.

0 l/100 km. 0 g/km CO₂ (NEDC/WLTP)

DONNONS PRIORITÉ À LA SÉCURITÉ.

renault.lu

OCSiA Du Luxembourg en Chine

OCSiA, le plus grand fabricant mondial de nanotubes de graphène basé au Luxembourg, annonce l'ouverture à Shanghai (Chine) de son deuxième centre de support technique après Novossibirsk (Russie). Il s'agit d'une nouvelle étape dans l'expansion de ses activités à l'échelle mondiale, qui permettra d'améliorer davantage le soutien technique à ses clients asiatiques. La société ne cesse d'innover, en mettant au point des produits inédits tels qu'un concentré de nanotubes pour les équipements sportifs légers comme les jantes et cadres de bicyclettes, les casques ou les raquettes de baseball, de hockey et de tennis.

Brasserie Nationale En toute transparence

Les membres de l'association des Brasseurs Européens, dont fait partie le groupe Brasserie Nationale (Bofferding, Battin, Funck-Bricher), ont signé un accord volontaire, stipulant l'obligation de mentionner clairement les ingrédients et la valeur énergétique de leurs produits sur tous les emballages, d'ici 2022. Il est à noter que la Brasserie Nationale mentionnait déjà ces informations. Le but principal de cet accord est d'encourager les brasseurs à prendre leurs responsabilités afin de fournir aux consommateurs une information compréhensible, adéquate et précise. Bien que les boissons dont le taux d'alcool excède 1,2% ne sont pas légalement obligées d'indiquer ces informations selon les normes européennes, les brasseurs ont volontairement pris l'initiative de mentionner la valeur énergétique de leur bière, ainsi que les ingrédients qui la composent.

— B MEDICAL SYSTEMS —

Des frigos pour Madagascar

Les réfrigérateurs solaires de la marque luxembourgeoise B Medical Systems faciliteront l'accès à des vaccins de qualité pour plus de 4,5 millions d'enfants sur la Grande Ile de Madagascar, en renforçant la chaîne du froid de 400 centres de santé.

Avec seulement 30% des centres de santé dotés d'équipement de la chaîne du froid fonctionnant à l'énergie solaire, Madagascar est un pays où moins de la moitié des enfants sont vaccinés. Tel est notamment le cas dans les communautés vivant dans des zones enclavées et qui sont par conséquent les plus vulnérables aux épidémies. Fonctionnant par l'unique biais de panneaux solaires, les réfrigérateurs de B Medical Systems sont conçus pour assurer la bonne conservation des vaccins à une température constante maintenue entre 2 et 8°C, comme le recommande l'OMS. Le Gouvernement malgache a décidé d'acheminer et installer 404 de ces appareils, répartis dans chacune des 22 régions du pays. Dynamic Consulting, partenaire local de B Medical Systems, s'est chargé de la mise en œuvre sur le terrain, en un temps record de 4 mois. Il est à noter que la majorité des sites se trouvaient dans des zones réputées dangereuses, et que 60% des trajets ont été réalisés à dos d'homme (photo). «L'enthousiasme des autorités locales, des médecins et des familles était palpable. Nous remercions le ministère de la Santé malgache pour sa confiance en notre technologie, développée à Hosingen, dans le nord du Grand-Duché, avec pour mission ultime de sauver des vies», précise Luc Provost, CEO de B Medical Systems.

Les nouveaux dispositifs médicaux sont garantis 10 ans et sont équipés d'un dispositif de surveillance de température à distance. —

— LIDL —

Zéro gaspi, maxi solidarité

L'initiative «Bon appétit, Zéro gaspi» de Lidl a permis de récolter 27.017 euros pour les épiceries sociales de Caritas et de la Croix-Rouge luxembourgeoise.

Lancée en mai 2019, l'initiative «Bon appétit, Zéro gaspi» de Lidl consiste à proposer chaque jour aux clients des produits frais approchant de leur date de péremption mais toujours propres à la consommation, à des prix fortement réduits: 1 euro pour les produits secs avec emballage légèrement endommagé et pour les cartons de 3 kg de fruits et légumes; 0,50 euros pour tous les types de viande, de poisson et les pâtisseries et 0,20 euros les produits laitiers et les produits ultra-frais (comme les salades composées) à consommer le jour même.

Cela permet aux clients de réaliser de bonnes affaires tout en faisant un geste durable. Cette opération s'inscrit dans les démarches de Lidl pour limiter les pertes alimentaires. L'enseigne a pour ambition de réduire de 25% le gaspillage alimentaire d'ici la fin 2020, et de 50% d'ici à 2025 (par rapport à 2015). Il s'agit aussi d'une manière de soutenir les épiceries sociales de Caritas et de la Croix-Rouge, les revenus générés par cette action leur étant reversés. Pour l'année 2019, la somme ainsi récoltée s'est élevée à 27.017 euros. —

Protégez vos données contre les cyber-attaques

cyber pro

Parce que les PME et les indépendants sont de plus en plus victimes de cyber-attaques, Foyer innove en créant cyber pro, une assurance et une assistance qui vous aide à anticiper ces dangers et vous accompagne en cas de problème.

Rendez-vous sur cyberpro.foyer.lu ou chez **votre agent Foyer**.

Einfach fir
lech do

Foyer.lu

Goodyear/Renault New wheels

Goodyear has been chosen as one of the main tyre suppliers for the all-new Renault Captur, providing the vehicle with the 215/55R18 95H EfficientGrip Performance tyres. The Renault Captur is one of the best-selling small SUVs on the market, with 1.5 million units sold in more than 90 countries since its launch in 2013. The all-new Captur follows its original formula, but the car has now been updated with the latest technologies and has also received an upgrade on its wheels, with Renault opting for Goodyear's EfficientGrip Performance tyres. As well as the 215/55R18 95H, Goodyear will also supply the 215/60R17 96H. *'We believe these tyres add the perfect level of grip and fuel efficiency for this outstanding SUV. We look forward to joining forces with Renault to give customers the best driving experience'*, said Hans Vrijzen, Managing Director of Goodyear OE in the EMEA region.

Scorechain Finetuning fraud detection

Scorechain has introduced Artificial Intelligence (AI) able to detect fraud patterns in its anti-money laundering cryptocurrency transaction monitoring software. As the company signs a groundbreaking innovation in the blockchain analytics space with wallet types prediction, an AI feature aims to provide a more accurate risk-scoring for cryptocurrencies activity with better blockchain services identification. With Scorechain Artificial Intelligence (SCAI), the platform can now predict the type of service a group of addresses stands for and has already provided accurate predictions 92% of the time during validation phase. *'Finding new entities and improving our Blockchain naming coverage is one of our top priorities. Our clients want to have the most rigorous risk-based approach. This is a major breakthrough since AI has already identified 5 million addresses such as Darkweb marketplaces'*, said Pierre Gérard, Scorechain CEO.

— BESIX RED/FERRERO —

New home for Ferrero

BESIX Real Estate Development (RED) has delivered the new global headquarters of Ferrero International Agribusiness Group, in partnership with Félix Giorgetti.

The brand new 29,500 square metre building offers employees a new work experience and is another mark of success for BESIX RED in the Luxembourg market, adding another successful development to its pan-European portfolio while contributing to the country's urban and economic dynamism. Developed with Luxembourg partner Félix Giorgetti for the international agribusiness group Ferrero, this office building stands out both for its strategic location next to Luxembourg's international airport and for its technical and architectural excellence. It also illustrates the developer's ability to align interests and work cohesively to serve a common goal which is none other than customer satisfaction. The architectural design of the building was entrusted to Perry Weber and the interior architecture to the French branding and design agency Lonsdale. —

— BIL/THE OFFICE —

Startups in the city

Banque Internationale à Luxembourg (BIL) has set up its own workspace dedicated to startups in The Office-City – a co-working centre in the heart of Luxembourg City.

— DATACENTER —

Certified security

The Internet service provider Datacenter Luxembourg is now certified by the ISO information security standard ISO 27001, confirming Datacenter Luxembourg's integrated security system imbedded in an approach of continuous improvement.

ISO 27001 foresees the implementation of an Information Security Management System (ISMS), so that sensitive company information remains secure. It includes people, processes and IT systems by applying a risk management process. The certification includes colocation and datacentre services; managed cloud and virtual IT infrastructure solutions; backup and disaster recovery services; connectivity/telecommunication and Internet services. Manuel Coelho, Managing Director, explained, *'the ISO 27001 certification enforces Datacenter Luxembourg's position as a key player within Luxembourg's secured infrastructure hosting industry. It will furthermore allow customers and prospects to instantly recognise the quality of our operations and services.'* —

Partners since 2017, BIL and The Office share a common aim: to support the development of entrepreneurship in Luxembourg. Two years after the company's first co-working space opened its doors (The Office-Charlotte in Belair), CEO Gosia Kramer launched The Office-City. This second space is larger and located right next to Luxembourg's city centre. The latest news from the partners is that BIL now has its own space within The Office-City that can host up to three startups for a six-month period, for free. This collaboration with The Office is the latest in a long list of BIL initiatives to foster innovation and entrepreneurship in Luxembourg. The bank is already a partner of the country's main incubators and supports many startups with various financing programmes in which the bank participates. In addition to these financing solutions, the bank can now offer workspaces at The Office. —

■ More info:
www.bil.com/innovation

19

Liberté

PRIVATE
BANKING

VALORISER VOTRE
PATRIMOINE

UNE MISSION À LA **HAUTEUR**
DE NOTRE **EXPERTISE**

SPUERKEESS

Banque et Caisse d'Épargne de l'État, Luxembourg, établissement public autonome
1, Place de Metz, L-2954 Luxembourg, R.C.S. Luxembourg B30775

Labgroup ISO certified

Lab Luxembourg (Labgroup) is proud to announce that it has obtained ISO 14001:2015 environmental certification for its commitment and responsible environmental practices. Following an external audit carried out last October by the certification body Interdigicert Europe (CertiTrust), Labgroup received the ISO certification at the beginning of November. Reducing its environmental impact while carefully managing a policy that respects its stakeholders has always been a priority for the digital transition expert.

'The proper environmental management concerning carbon emissions, energy consumption, the impact of travelling, waste management and recycling... has always been one of Labgroup's priorities. The ISO 14001 certification is an official recognition of our environmental efforts', said Bernard Moreau, CEO, Labgroup.

Finologiee/Keytrade 10 minutes to onboard

In partnership with Finologiee, Keytrade Bank Luxembourg is the first bank in Luxembourg to implement a digitised onboarding process that enables customers to open accounts in only 10 minutes. With this platform, customers can enjoy a prompt and paperless account opening experience, reducing the time it takes to open an account to less than 10 minutes from both desktop computers and mobile devices. It simultaneously gives the bank control over the user experience, complete access to the application data, and drastically reduces onboarding expenses and manual processes.

The white-labelled solution has been built from scratch and includes a web-based interface and a back-end core API that assembles user's data and documents on Finologiee's platform and automatically transmits them to Keytrade's existing customer management system. Once received by Keytrade, the banks' client validation committee decides on opening the account based on the information provided by the user through the platform.

ONET Security in the Grand Duchy

In early 2020, ONET Security Luxembourg, the newest member of the international group, opens its doors in the Gasperich district next to the headquarters of the group's branch dedicated to cleaning services. It will offer security operations (fixed and mobile security, events, and fire) throughout Luxembourg. The company is planning to recruit several hundred employees over the next three years in order to offer safety and security solutions tailored to the demands of its partners.

'Our growth objectives in Luxembourg have led us to look for innovative and efficient services which meet the security needs of companies in the Grand Duchy. Broadly developed around the major companies, we are counting on the ONET network to roll out ONET Security against well-established competition', said Pascal Rogé, CEO of ONET Luxembourg.

— IEE —

Sensory expansion

For over 30 years, IEE has been delivering exceptional sensing solutions predominantly for automotive interiors that help enhance comfort, safety, and offer a better driving experience.

Since its early days, however, IEE has also actively explored further possibilities to introduce its high-quality sensors to a wider range of applications, industries, and markets that go beyond the automotive world.

As they further expand their products' applications, IEE has now developed sensors for novel applications in the medical field, most recently, a sensor for digital shoes to support diabetic patients in monitoring their health status and preventing further foot damage. The first prototype of the shoe was exhibited at the MEDICA 2019 fair in Düsseldorf last November. Visitors to the IEE booth could try several applications for the shoe and find out more about how to customise it to accommodate various needs.

'This is not new ground for us', says Tobias Meyer, System Engineer for Footwear and CIS Solutions at IEE. *'We have been investigating the possibilities of bringing to market a product that is more than a simple shoe insole sensor. We have created a complete solution instead, combining not only our experience in sensing technology, but also electronics, mobile apps and cloud services. Our customers can use this ready-to-go 'package' and adapt it to their various specific needs, which allows them to be flexible in their applications.'*

Footwear sensing solutions from IEE have been designed to provide easy, durable, and comfortable integration into wearables that best address people with health concerns such as diabetes, obesity, Alzheimer's, etc. but also health professionals or sports people looking to improve or monitor their performance.

'These new solutions from IEE that support current and future healthcare technologies mark our intention to explore new business horizons and transit from printed electronics to IoT and Informatics. It is the beginning of a journey we hope to continue', says Meyer. —

EMILEFRISCH

Iwwerall
ënnerwee

Autocars Emile Frisch
Tél. (+352) 49 61 51-1
www.emile-frisch.lu
info@emile-frisch.lu

Institutional News

— GROUPE CHAMBRE DE COMMERCE —

Nouvelle identité visuelle, nouveau slogan

La Chambre de Commerce entre en 2020 avec un nouveau logo et une nouvelle base line conçus en partenariat avec l'agence h2a. Par ce changement, elle souhaite exprimer visuellement les changements intervenus ces dernières années dans son offre et son organisation.

Patrick Ernzer

Directeur communication et marketing, Chambre de Commerce

« La nouvelle identité visuelle est une évolution logique et naturelle du choix stratégique de la Chambre de Commerce de se positionner en tant que groupe constitué d'enseignes fortes. »

Pourquoi ce changement d'identité visuelle ?

Notre identité visuelle datait de 2003 et donc d'une époque à laquelle la Chambre de Commerce n'avait pas la même envergure qu'aujourd'hui. Depuis lors, ses activités ont connu une croissance exponentielle. Le nombre d'entreprises affiliées est passé de 25.000 au tournant du millénaire à près de 100.000 aujourd'hui. La gamme de services et produits ainsi que l'organisation ont été adaptées en conséquence.

Qu'est-ce qui a changé concrètement ?

Le changement le plus important a certainement été le fait d'externaliser certaines activités stratégiques de la Chambre de Commerce dans des structures opérant sur le marché sous de nouvelles enseignes. Ainsi les activités de formation continue et supérieure sont désormais commercialisées sous l'enseigne *House of Training*, et *Institut Supérieur de l'Economie (ISEC)*. Les activités de soutien à la création et au développement des entreprises sont regroupées sous les enseignes *House of Entrepreneurship*, *House of Startups* ou encore *Luxembourg-City Incubator*. En concentrant les efforts de communication sur de nouvelles enseignes, la marque Chambre de Commerce a perdu un peu en visibilité.

Quelle a été votre réaction ?

Il fallait adapter notre politique de communication au nouveau positionnement de la Chambre de Commerce, notamment en nous dotant d'une stratégie de marques. En multipliant les enseignes et les prises de participation dans des structures diverses opérant pour le soutien de l'économie et des entreprises, nous nous sommes graduellement transformés en groupe avec un portefeuille de marques différentes. La nouvelle identité visuelle et le nouveau slogan sont une réponse à cette évolution et permettent à la Chambre de Commerce de fonctionner comme véritable marque ombrelle, tout en étant reconnue comme force motrice des différentes structures appartenant au groupe.

Au fil des dernières années, la Chambre de Commerce a connu une croissance rapide de ses activités et a lancé plusieurs nouvelles enseignes opérant avec leurs propres identités visuelles et plans de communication. Avec lesancements successifs de la *House of Training* en 2014, de la *House of Entrepreneurship* en 2016, de la *House of Startups* en 2018 et une prise de participation renforcée dans plusieurs entités externes, telles que *Luxexpo-The Box*, la Mutualité de Cautionnement ou encore le *Luxembourg-City Incubator*, la Chambre de Commerce se positionne aujourd'hui *de facto* comme un groupe composé d'une multitude d'enseignes œuvrant pour le soutien des entreprises et de l'économie luxembourgeoises.

Pour refléter ce nouveau positionnement, la Chambre de Commerce vient d'adopter une nouvelle identité visuelle, signée par l'agence h2a. Le nouveau logo, qui prend l'immeuble de la Chambre de

Commerce comme point de départ, véhicule l'idée d'une «Maison de l'Economie» ouverte au monde, aux entreprises et aux idées. Une maison qui encadre et qui offre une stabilité rassurante. Le nouveau slogan «*Powering Business*» remplace l'ancien «*Votre partenaire pour la réussite*» pour résumer en deux mots tant les missions multiples confiées par le législateur à la Chambre de Commerce (porte-parole des entreprises, soutien à la création et au développement des entreprises, promotion de l'esprit d'entreprise et de la formation continue, animation du débat public, etc.) que la diversité des secteurs économiques représentés. Le slogan renvoie aussi à la signature «*Powered by the Luxembourg Chamber of Commerce*» qu'arborent plusieurs enseignes phare du groupe. —

■ Plus d'informations : www.ccgrouplu

— INDR —

38 entreprises labellisées

Le 3 décembre 2019, le label ESR a été remis officiellement à 38 entreprises lors d'une cérémonie organisée par l'INDR à la Chambre de Commerce, en présence de Paulette Lenert, ministre de la Protection des Consommateurs, et ministre de la Coopération et de l'Action humanitaire.

Parmi les faits notables de cette 18^e remise de label, il est à noter que six entreprises ont renouvelé leur label pour la quatrième fois consécutive et que le Lycée Technique d'Ettelbruck figure parmi les douze nouveaux labellisés de cette édition. Paulette Lenert a félicité les entreprises qui s'engagent et qui assument leurs responsabilités au Luxembourg et au-delà, au quotidien. La RSE est une opportunité pour chaque entreprise d'améliorer sa gouvernance, de renforcer son engagement sociétal et de limiter ses impacts environnementaux. L'entreprise assure ainsi sa propre pérennité tout en contribuant au développement durable. «*En matière de RSE, le voyage vaut autant que la destination*», a ajouté la ministre, en mettant ainsi l'accent sur le cheminement qu'implique la démarche de labellisation.

Les entreprises labellisées ont bien compris les bénéfices de la RSE qui offre de réels avantages concurrentiels en améliorant la réputation de l'entreprise, sa capacité à attirer et retenir des salariés ou des clients, l'engagement, la motivation et la productivité des salariés, les relations avec les fournisseurs, les pouvoirs publics, les concurrents, les médias, les ONG, autrement dit avec la société dans son ensemble. Norman Fisch, secrétaire général de l'INDR, a rappelé que toutes les entreprises labellisées ESR ont atteint les objectifs formulés dans le Guide ESR, garantissant ainsi un comportement responsable. Intégrer complètement la RSE dans leur culture et partager leurs bonnes pratiques permet à ces entreprises d'avoir un impact positif sur la société. Ces ambassadeurs de la RSE forment un véritable réseau de compétences et de valeurs partagées. —

Ville de Luxembourg Deux magasins éphémères

À la suite d'un appel à candidatures lancé mi-septembre pour deux pop-up stores situés rue Philippe II, la Ville de Luxembourg a reçu une quarantaine de dossiers. Après évaluation des concepts, elle a retenu Bricks4Kidz et BOTARI (photo) pour cette première expérience de commerce éphémère. Bricks4Kidz (38, rue Philippe II) est un centre de créativité qui propose notamment l'accueil des enfants pour des ateliers éducatifs et ludiques pendant que leurs parents font leurs courses au centre-ville. BOTARI (40, rue Philippe II) est un espace combinant une boutique de mode durable et une galerie. Les deux magasins éphémères resteront en place jusque fin avril 2020 et un nouvel appel à candidatures sera lancé en mars. Grâce à cette initiative, la Ville de Luxembourg souhaite promouvoir l'entrepreneuriat et contribuer à la diversification de l'offre commerciale au centre-ville.

Luxproptech Nouvelle association professionnelle

L'Association Luxembourgeoise des PropTech vient d'être lancée. Le terme désigne les technologies qui transforment les produits, les services et les modèles d'affaires liés à l'immobilier. Il inclut toutes les innovations dans la chaîne de valeur de l'industrie et concerne toutes les catégories d'actifs (bureau, logistique, santé, hôtellerie, commerce de détail et résidentiel). Luxproptech fédère des entreprises actives dans l'immobilier, des investisseurs professionnels, des startups spécialisées en PropTechs (26 à ce jour), ainsi que d'autres acteurs nationaux de l'entrepreneuriat tels que Letzblock, LBAN, le Hub@luxembourg...

■ Plus d'informations : www.luxproptech.lu

Fondation Cancer Kit pour les entreprises

Sensible aux problématiques que peuvent rencontrer les entreprises et les employés confrontés au cancer, la Fondation Cancer propose plusieurs services gratuits. Accompagner les entreprises sur les thèmes de la prévention mais aussi donner des clés pour soutenir un collègue pendant et après un cancer, est une de ses missions. Ainsi, la Fondation propose divers formats de conférences ou ateliers interactifs sur des thèmes tels que facteurs de risque, hygiène alimentaire, tabac, comportement vis-à-vis d'un collègue malade... Une exposition photo itinérante est également disponible.

■ Plus d'informations : www.cancer.lu ou fondation@cancer.lu

Luxembourg.lu Relooking complet

Le site *Luxembourg.lu* arbore désormais l'identité visuelle de la marque «LuXembourg – Let's make it happen», signature du pays. Le site *InspiringLuxembourg.lu*, avec sa boîte à outils dédiée à tous ceux qui désirent promouvoir le Luxembourg, fait dorénavant partie intégrante du site. Ainsi, tous les outils de promotion et toutes les informations concernant le pays sont rassemblés au même endroit. Le site conserve une structure qui permet d'exposer toutes les facettes de la vie au Luxembourg, tout en proposant une navigation aisée. Ses cinq rubriques créent un environnement dans lequel l'internaute est invité à feuilleter et découvrir les contenus. Luxembourg.lu ouvrira également régulièrement des grands événements nationaux ou internationaux, ainsi que des sujets d'actualité ou des secteurs dans lesquels le pays excelle.

Georges Wagner

Chargé de direction
de l'Association
d'Assurance
Accident (AAA)

« En moyenne, chaque euro investi dans la sécurité et la santé au travail en rapporte deux. »

Quelle est l'évolution des accidents du travail au Luxembourg ?

En 2018, le nombre d'accidents du travail, de trajet et de maladies professionnelles est resté stable, autour de 20.000. Cependant, le nombre de salariés a augmenté. En conséquence, la fréquence des accidents a diminué pour se situer autour de 4,8 %. Ce sont des résultats positifs. L'ensemble de ces statistiques est consultable dans notre récent rapport annuel disponible sur www.aaa.lu.

Comment les entreprises peuvent-elles prévenir les accidents ?

Nous conseillons aux entreprises de mettre en place une stratégie de sécurité et de santé, même si cela implique un travail administratif plus important notamment pour les plus petites d'entre elles. Il faut savoir qu'en moyenne, chaque euro investi dans la sécurité et la santé au travail en rapporte deux. Ce sont donc des stratégies payantes. Concrètement, il s'agit tout d'abord d'identifier les risques, puis de mettre en place des mesures pour les éliminer ou les diminuer. Dans le cadre de la stratégie nationale VISION ZERO, différents outils (formations, conseils, matériels de sensibilisation, échanges de bonnes pratiques, labels SGS et ESR) sont mis à disposition des entreprises. Celles-ci peuvent adhérer à la VISION ZERO en mettant en place un plan d'action.

Quelles sont les missions de l'AAA ?

L'AAA est un établissement public chargé de la prévention et de l'indemnisation des accidents du travail, des accidents de trajet et des maladies professionnelles. Les services administratifs les plus importants, assurant les relations avec les employeurs et les assurés, sont le service Prévention et le service Prestations. L'AAA est également, avec l'UEL et l'INDR, un des initiateurs de la stratégie nationale VISION ZERO. Depuis quelques années, l'AAA s'est engagée dans une politique de qualité et elle est actuellement la première institution de sécurité sociale à avoir décroché la certification ISO 9001:2015.

— LA STRATÉGIE NATIONALE VISION ZERO —

La sécurité, la santé, le bien-être au travail - une stratégie payante

Fournir des conditions de travail sûres et saines constitue non seulement une obligation légale et morale, mais également une stratégie payante économiquement. Les investissements dans la sécurité-santé protègent la santé et l'intégrité physique et psychique des salariés. Ils impactent la motivation des employés, la qualité du travail et des biens et services produits, la réputation de l'entreprise ainsi que le niveau de satisfaction de toutes les parties prenantes.

Les thèmes forts de la VISION ZERO sont la responsabilisation, la prévention et la formation à tous les niveaux de l'entreprise. 180 entreprises ont rejoint cette initiative nationale pour contribuer activement à l'objectif commun de réduire au maximum les accidents survenant sur le lieu de travail ou sur les trajets. La VISION ZERO se base sur 7 règles d'or dont la première est le leadership : chaque employeur, chaque dirigeant, chaque membre du personnel d'encadrement est responsable de la sécurité et de la santé au sein de l'entreprise. Ils dirigent par l'exemple, établissent les règles et les suivent ; ils veillent à ce qu'elles soient connues et respectées par

tous. Les infractions aux règles doivent être traitées immédiatement et tout signalement de situations dangereuses doit être récompensé. Le leadership requiert une communication ouverte et une culture de gestion claire. Ce que les dirigeants font, tolèrent et exigent définit les normes pour les autres employés. Pour se familiariser aux 7 règles d'or, deux formations sont proposées, l'une destinée aux chefs d'entreprise (1/2 journée) et l'autre aux autres professionnels (2 jours). —

■ Plus d'informations :
www.visionzero.lu et Forum Sécurité Santé au Travail le 29 avril 2020 à LUXEXPO THE BOX.

FÊTEZ 2020 AVEC LA FIBRE!

Tango Fibre XL (1 Gbit/s)

14,99€
/mois
PENDANT 6 MOIS

~~69,99€~~

INSTALLATION
&
CÂBLAGE
OFFERTS

DE LA CONFIGURATION
DE VOTRE ABONNEMENT
À L'INSTALLATION :
FAITES TOUT 100% EN LIGNE !
GO SUR [TANGO.LU](https://tango.lu)

(tango.lu)

Détails et conditions sur tango.lu

tango))

CSSF

Education financière

Dans le cadre de sa mission de protection des consommateurs, la CSSF lance une initiative nationale en matière d'éducation financière sous le nom de *létzfin*. Il s'agit d'un portail d'information (www.letzfin.lu), et de différentes applications destinées à sensibiliser les consommateurs de tous âges aux questions financières du quotidien. En effet, dans un monde globalisé où tout est accessible en quelques clics, à n'importe quel moment, où que l'on soit, les consommateurs se retrouvent de plus en plus seuls pour prendre leurs décisions financières et en assumer les conséquences. Les connaissances de base en matière financière délivrées par *létzfin* doivent aider chacun à faire face aux défis d'une vie quotidienne digitalisée.

Orientation

Nouveau portail d'information

Le 2 décembre 2019, le Service de coordination de la Maison de l'orientation a lancé un nouveau portail Internet permettant un accès simple, rapide et convivial à de nombreuses sources d'informations sur les études, le monde du travail et les changements de parcours professionnel. Le portail détaille également les mesures d'aides et d'accompagnements existantes. L'objectif de ce nouveau service est de conseiller les citoyens dans leurs choix d'orientation tout au long de la vie. Il renforce également la visibilité des services et mesures d'orientation offerts par les acteurs publics et privés.

■ Plus d'informations :
www.maison-orientation.public.lu

— FEDIL —

Prix de l'environnement

Le 26 novembre 2019 a eu lieu la 16^e édition de la remise du Prix de l'Environnement de la FEDIL, en présence de Carole Dieschbourg, ministre de l'Environnement, du Climat et du Développement durable, des membres du jury, des lauréats de la promotion 2019 ainsi que de nombreux invités.

Cette édition a reçu un nombre record de candidatures. Parmi les 16 projets finalistes, le jury, composé d'experts issus des secteurs public et privé, a attribué quatre prix. Dans la catégorie « product » c'est Tarkett GDL qui a remporté le prix avec son produit *iD Revolution*, un sol modulaire composé à 83% de matériaux recyclés, bio-matériaux et minéraux, au processus de fabrication respectueux de l'environnement. Dans la catégorie « Process », la société Apateq s'est vue récompensée pour son projet *Drinking water Treatment Plant*, installé en Suède, intégrant une innovation remarquable et unique en Europe, permettant de traiter des eaux de différents niveaux d'origine et de pollution dans une seule installation. Dans la catégorie « Energy Intensive Industries », deux entreprises ont été primées: Arcelor Mittal avec son projet *Sudcal Heat recovery*, consistant dans la récupération de l'énergie contenue dans les fumées du four d'un laminoir pour chauffer de l'eau injectée dans le réseau de chaleur de plusieurs quartiers d'Esch-sur-Alzette; et Hydro Aluminium Clervaux pour son produit *Circal 75R*, aluminium fabriqué à partir d'un minimum de 75% de matériau *Post Consumed* ou « Fin de Vie », qui s'inscrit dans une logique d'économie circulaire. —

— JEL —

Reconnaissance européenne

Durant la *Global Entrepreneurship Week*, organisée à Berlin du 18 au 22 novembre 2019, *Junior Achievement (JA)* a rassemblé les membres de son réseau pour la *Global Leadership Conference*, qui a permis un échange de bonnes pratiques entre associations.

— WIDE —

Mission à Tel Aviv

Fin novembre dernier, *Women in Digital Empowerment (WIDE)* a organisé une mission à Tel Aviv. La délégation était composée de 13 femmes provenant de l'écosystème luxembourgeois, responsables politiques, coordinatrices d'incubateur, entrepreneuses u créatrices de startup.

Le but de cette mission était d'aller à la rencontre de l'écosystème startups d'Israël, pays connu comme étant une Startup Nation, pour découvrir les raisons de ce succès, les institutions de premier plan et les organisations faisant partie de l'écosystème, afin d'ouvrir la discussion sur d'éventuelles futures collaborations. La mission de WIDE étant de soutenir les jeunes filles et les femmes dans une société toujours plus numérique, l'équipe souhaitait en savoir davantage sur la situation des entrepreneuses et des femmes dans le domaine des technologies en Israël. La priorité était de rencontrer tous les acteurs de l'écosystème et de comprendre le fonctionnement de la bonne collaboration et coopération entre eux. Une table ronde a notamment permis de rencontrer des entrepreneurs et des investisseurs. La délégation a également pu discuter avec des institutions qui facilitent le travail entre le gouvernement et les startups. Les participantes ont pu constater qu'Israël, tout comme le Luxembourg, souffre d'un nombre trop faible de représentantes féminines dans l'univers des startups. La conclusion de part et d'autre est que la clé pour attirer davantage de filles dans la technologie et l'entrepreneuriat est de commencer le plus tôt possible l'éducation dans ces domaines. —

A cette occasion, *Jonk Entrepreneuren Luxembourg* a été récompensé pour la septième fois consécutive avec le *Model Organisation Award* attribué par *Junior Achievement Europe*. Cette distinction met en évidence le travail et l'engagement de tous les collaborateurs de l'association mais également l'investissement et le soutien qu'apportent les différents partenaires provenant du monde économique et du monde de l'éducation. Par ailleurs, Charles Denotte, président de JEL, a été honoré avec le *Leadership Award* qui est attribué aux administrateurs du conseil d'administration ayant fortement contribué au développement de l'éducation entrepreneuriale au cours des dernières années. —

DREAMJOBS AMBASSADORS

LUXEMBOURG 2020

L'HORESCA et la Chambre de Commerce, en partenariat avec le Ministère de l'Économie - Direction générale des Classes moyennes et le Ministère de l'Éducation nationale, de l'Enfance et de la Jeunesse ont lancé la campagne « **Dreamjobs Ambassadors** ». Celle-ci vise à promouvoir, valoriser et honorer le savoir-faire des professions de l'hôtellerie au Luxembourg et en particulier les professions de **cuisinier** et de **serveur/barman**.

Découvrez les portraits des 8 ambassadeurs diffusés sur RTL et sur les réseaux sociaux à partir de février 2020.

www.dreamjobs-ambassadors.lu

 [dreamjobsambassadors](https://www.facebook.com/dreamjobsambassadors)

LE GOUVERNEMENT
DU GRAND-DUCHÉ DE LUXEMBOURG
Ministère de l'Économie

Direction générale des classes moyennes

LE GOUVERNEMENT
DU GRAND-DUCHÉ DE LUXEMBOURG
Ministère de l'Éducation nationale,
de l'Enfance et de la Jeunesse

— LUXINNOVATION —

35 ans au service de l'innovation

En présence de S.A.R. le Grand-Duc et près de 500 invités, Luxinnovation, l'agence nationale pour la promotion de l'innovation dirigée par Sasha Baillie depuis mai 2018, a célébré le 14 novembre 2019 son 35^e anniversaire à l'Athénée de Luxembourg. Luxinnovation encourage les entreprises à innover et facilite les collaborations avec la recherche publique.

La création de Luxinnovation remonte au 1er juin 1984, avec la mise en place, au sein du ministère de l'Économie et des Classes moyennes, d'une « Agence pour la Promotion de l'Innovation » puis d'un partenariat avec la Chambre de Commerce et la Fédération des industriels luxembourgeois (Fedil) pour créer « un service de promotion commun d'assistance à l'innovation ». C'est l'acte de naissance de Luxinnovation, qui devient le premier « point d'accueil innovation et recherche » au Luxembourg. Le ministère de l'Éducation nationale et de la Formation professionnelle (alors responsable de la politique de recherche dans le secteur public, prise en charge depuis par le ministère de l'Enseignement supérieur et de la Recherche), puis la Chambre des Métiers rejoignent l'organisme. Luxinnovation devient un groupement d'intérêt économique (G.I.E.) en 1998. L'agence se voit confier la gestion de la « Cluster initiative »,

couvrant les secteurs-clés de l'économie nationale et comptant plus de 700 entreprises. Luxinnovation est également le point de contact national pour les entreprises souhaitant intégrer des programmes R&D européens et affiche en 2018 le taux de réussite le plus élevé de l'Union européenne dans le cadre des appels à financement du programme-cadre Horizon 2020. En 2016, suite à l'intégration de l'agence de promotion, Luxembourg for Business, Luxinnovation s'est vu confier d'autres missions, dont l'identification d'investisseurs étrangers apportant une vraie valeur ajoutée à l'économie nationale en consolidant le développement qualitatif du pays. À cela s'ajoute la veille économique dans des secteurs susceptibles de créer de nouvelles opportunités pour les entreprises établies au Luxembourg et d'attirer de nouveaux investissements directs étrangers. —

— LISER —

30 ans de recherche

Pour Aline Muller, CEO du LISER, la célébration des 30 ans de l'institut de recherche socio-économique est l'occasion de montrer comment la recherche à impact sociétal contribue à la construction de la société de demain. Le LISER est né de la conviction de son fondateur, Prof. Gaston Schaber, que les données sont cruciales pour les sciences sociales et la société.

Il y a 30 ans, le CEPS/INSTEAD avait été officiellement créé par la loi grand-ducale du 10 novembre 1989, sous la présidence de son fondateur, le professeur Gaston Schaber. Devenu LISER (Luxembourg Institute of Socio-Economic Research), l'institut de recherche a été intégré dans un cadre légal unifié pour l'ensemble des instituts de recherche publics au Luxembourg à travers la loi du 3 décembre 2014. Il est aujourd'hui un des trois centres de recherche publique à Luxembourg qui opèrent à côté de l'Université de Luxembourg et forment à quatre l'infrastructure de recherche publique à

Luxembourg, le *Research Team Luxembourg*. La mission du LISER est de mener des activités de recherche fondamentale et appliquée en sciences sociales afin de faire progresser les connaissances, d'informer l'action des pouvoirs publics et des acteurs socio-économiques. Dans la mise en œuvre de cette mission, le LISER a pour vocation d'être un acteur scientifique de poids en Europe et de contribuer de manière proactive et ciblée au développement stratégique du pays et à répondre aux grands défis sociétaux au niveau national et international. Dans la continuité de la pensée de son fondateur, le LISER

profite de la célébration de ses 30 ans pour réaffirmer son engagement pour l'exploitation de la richesse des informations contenues dans les données produites par la société afin qu'elle crée richesse et bien-être pour la société. A travers son investissement structurel dans le « data science » le LISER développe une puissance de modélisation et d'optimisation qui lui permet d'appréhender les systèmes socio-économiques complexes. L'objectif est de construire, sur la base des diversités et des volumes toujours croissants de données, des modèles intelligents capables d'évaluer et de tester

de nouvelles solutions tout en prédisant leurs impacts directs et indirects de manière dynamique et ainsi, de construire une société inclusive et durable basée sur l'exploitation la plus complète de notre connaissance du monde d'aujourd'hui. A travers le contrat de performance pluriannuel qui lie le LISER au ministère de l'Enseignement Supérieur de la Recherche, Aline Muller s'est dit particulièrement satisfaite de pouvoir inscrire un plan de renforcement de la capacité de recherche. —

FORD HYBRID

Venez découvrir le nouveau Ford Explorer Plug-In-Hybrid à l'Autofestival

Le nouveau Ford Explorer Plug-In Hybrid (PHEV) vous offre un groupe motopropulseur électrifié qui combine le meilleur des deux mondes : la puissance d'un moteur essence 3.0 L EcoBoost avec des émissions réduites à 71g CO₂/km et l'efficacité silencieuse d'un moteur électrique. Son design élégant et son intérieur luxueux et modulable offrant jusqu'à sept places feraient presque oublier qu'il est aussi extrêmement agile hors des sentiers battus. Découvrez le nouveau Ford Explorer PHEV chez votre distributeur Ford ou rendez-vous sur **ford.lu**

 3,1 L/100 KM.
 71 G/KM CO₂. (WLTP)

 2,9 L/100 KM.
 66 G/KM CO₂. (NEDC 2.0)

Informations environnementales (A.R. 19/03/2004) : www.ford.lu/environnement. Les chiffres de consommation et d'émission de CO₂ sont mesurés selon la nouvelle procédure de test WLTP, et s'appliquent à tout véhicule avec les équipements de base. Des équipements optionnels (comme des pneus et/ou des jantes) peuvent affecter la consommation et l'émission de CO₂. Les chiffres NEDC 2.0 indiqués sont calculés à partir des valeurs WLTP et seront utilisés pendant une période transitoire (jusqu'au fin 2021 au plus tard), par exemple à des fins fiscales. Cependant, avant la fin de cette période transitoire, le gouvernement peut utiliser les valeurs WLTP à des fins fiscales, ce qui peut influencer sur la taxation du véhicule. Le cas échéant, les distributeurs Ford, Ford et le constructeur du véhicule déclinent toute responsabilité quant à ces différences. Le véhicule affiché peut différer des spécifications réelles. Contactez votre distributeur Ford pour plus d'informations ou rendez-vous sur www.ford.lu.
 DONNONS PRIORITÉ À LA SÉCURITÉ. ford.lu

Horesca

Le Bistrosbill de l'année

Dans le cadre du label de qualité pour cafés «*Wëllkomm*», la fédération nationale des hôteliers, restaurateurs et cafetiers du Grand-Duché désire promouvoir les jeux de société au café. Un jury composé d'experts en jeu, d'un délégué de l'Horesca ainsi que de quelques journalistes a ainsi testé plusieurs nouveaux jeux de société et a désigné «*Calavera*» du créateur Klaus-Jürgen Wrede, édité chez Moses comme *Bistrosbill* de l'année. Il s'agit d'un jeu de dés qui implique de deux à quatre joueurs, pour une partie qui dure en moyenne 20 minutes. Les règles sont très simples et le jeu crée une bonne dynamique entre joueurs. Soit toutes les qualités d'un bon jeu de bistro!

Association
Luxembourgeoise
d'Arbitrage

Un site internet dédié

L'Association Luxembourgeoise d'Arbitrage (LAA), organisation à but non lucratif fondée en 1996 et dédiée à la promotion et au développement de la pratique de l'arbitrage au Luxembourg, annonce le lancement de son site internet, permettant notamment d'effectuer des recherches dans l'onglet «*members*» pour trouver un arbitre, un avocat ou un secrétaire de tribunal arbitral, en fonction de la langue parlée, de la nationalité ou encore des domaines de spécialisation. Il est également possible d'accéder aux versions française et anglaise des dispositions du droit luxembourgeois de l'arbitrage dans l'onglet «*Arbitration in Luxembourg*».

■ Plus d'informations :
www.luxarbitration.com

Ecotrel

Projet pilote à succès

L'asbl Ecotrel et la société CCN ont lancé il y a un an un projet pilote visant à favoriser la réparation et la réutilisation des équipements électriques et électroniques que les consommateurs apportent dans les centres de recyclage. Il s'agit d'une structure qui permet aux opérateurs des centres de poser un diagnostic immédiat sur la possibilité de réemploi des appareils électroménagers. En cas de diagnostic positif, ceux-ci sont réparés par des prestataires sociaux en vue d'être remis sur le marché via leurs réseaux de distribution. Ce sont ainsi plus de 10 appareils qui sont récupérés chaque mois dans chaque centre participant au projet (Hesperange, Junglinster, Munsbach et Schifflange) et plus de 70% sont remis sur le marché.

Egalité entre les femmes et les hommes Bonnes pratiques récompensées

Lors de la 6^e édition du label Actions positives, qui s'est tenue le 13 novembre 2019, la ministre de l'Égalité entre les femmes et les hommes, Taina Bofferding, a remis une distinction à six entreprises qui ont développé des mesures pour l'égalité femme-homme au travail. Il s'agit d'Atos Luxembourg PSF, Axa Assurances, Brink's, Foyer Assurances, LuxairGroup et Onet Luxembourg. Les entreprises lauréates ont mené des actions en matière d'égalité dans le recrutement, les salaires, les promotions, les formations et l'équilibre entre vie professionnelle et vie privée. Le programme Actions positives, démarche volontaire des entreprises, est basé sur une évaluation externe, financée par le ministère, et qui permet d'identifier des axes d'amélioration. Chaque entreprise est accompagnée pour établir son plan d'action. À ce jour, environ 80 entreprises ont participé au programme.

— NYUKO —

Demain, tous entrepreneurs?

Nyuko a organisé en novembre 2019 son événement annuel, en collaboration avec Spuerkeess.

Le postulat de la soirée? Les compétences acquises lors d'une aventure entrepreneuriale seront des clés précieuses dans un futur marché du travail imprégné d'intelligence artificielle.

Le mot d'accueil revenait à Romain Wehles, directeur à la Spuerkeess, qui a rappelé l'implication de la banque pour soutenir l'entrepreneuriat, notamment via son package «*Créateurs d'entreprise*» et via le sponsoring de nyuko. Nicolas Fries, CEO de nyuko, a ensuite introduit le sujet avant de laisser la parole à Michel-Edouard Ruben, économiste à la fondation IDEA et orateur principal de la soirée. Malgré la quasi impossibilité d'établir des projections à cause du manque de données fiables, celui-ci a indiqué que les emplois à priori menacés avaient d'abord été créés pour produire ce que l'homme avait inventé et ce dont il avait envie : voiture, télévision, ordinateur, etc. Avec l'intelligence artificielle qui gagne du terrain, l'intelligence humaine serait-elle bientôt obsolète? D'après Michel-Edouard Ruben, les trois compétences clés à développer pour faire face au futur sont l'expertise technologique, la capacité à interagir avec les nouvelles technologies et l'adaptabilité/flexibilité car le futur pourrait davantage transformer les emplois que les supprimer. Tout le monde pourrait donc être incité à acquérir des compétences d'entrepreneurs, finalement... et surtout à se former en permanence de manière à pouvoir combiner des compétences variées et à utiliser au mieux les technologies. L'économiste a ensuite animé une table ronde réunissant trois experts : Bernard Surlemont, professeur en entrepreneuriat à HEC Liège ; Emilia Tantar, chercheuse en intelligence artificielle à l'INCERT et Sarah Melouet, économiste à la fondation IDEA. Les trois intervenants ont confronté leurs points de vue sans langue de bois, pour arriver à la conclusion que face au développement de l'intelligence artificielle la formation professionnelle devra évoluer pour permettre plus de perméabilité entre les cursus ainsi qu'un renouvellement plus fréquent des compétences techniques. —

your business advisors

Distinctive perspectives in Advisory

corporate finance & modeling / strategy & sustainability / operations & performance

arendt.com/advisory

LIST

Une app pour les produits chimiques

Le Luxembourg Institute of Science and Technology (LIST) a développé l'application Scan4Chem pour aider les consommateurs à se protéger et à protéger l'environnement des produits chimiques extrêmement préoccupants en scannant le code-barres d'un produit. Les consommateurs ont le droit de s'informer sur la présence de telles substances dans des produits tels que les jouets, les articles de sport, les meubles, les appareils électriques, les vêtements, etc. Les substances extrêmement préoccupantes (SVHC) sont des produits chimiques qui peuvent être cancérigènes, mutagènes, toxiques pour la reproduction ou particulièrement nocifs pour l'environnement. L'application made in Luxembourg est gratuite et sera disponible dans la plupart des pays européens au cours des trois prochaines années.

■ Plus d'informations : www.askreach.eu

Tourisme rural

Une offre unique et attrayante

En novembre 2019 s'est tenue une conférence qui a lancé un processus de réflexion sur le développement des capacités d'hébergement touristiques et de l'offre touristique dans les régions rurales du Luxembourg. Un processus de travail participatif a été lancé, afin de mettre en valeur les atouts indéniables du tourisme rural grâce à un milieu naturel intact, des paysages variés et un patrimoine culturel important, et de développer l'hébergement touristique en milieu rural. Trois groupes de travail ont pris leurs fonctions en janvier 2020 et un plan d'action sera présenté au cours de l'été 2020. Le ministre du Tourisme, Lex Delles, a souligné que « l'objectif sera d'analyser les défis et les besoins du tourisme rural afin de pouvoir proposer des solutions concrètes. »

— PRIX FONDATION A. WEICKER —

Klin lauréate du Prix du progrès économique durable

Pour la première fois, la Fondation Alphonse Weicker et BGL BNP Paribas, en collaboration avec l'INDR et l'UEL, ont remis le Prix du progrès économique durable.

Le Prix du progrès économique durable récompense une entreprise ayant démontré de manière exemplaire sa contribution au développement durable moyennant sa stratégie RSE tenant compte de ses impacts économiques, sociaux et environnementaux. Les critères d'évaluation portent sur la matérialité des thématiques RSE adoptées, l'implication ou la consultation des parties prenantes, la création de valeur partagée, l'innovation et le partage. Par ce prix, doté d'un montant de 10.000 euros, la Fondation Alphonse Weicker contribue à valoriser la stratégie RSE comme une nouvelle exigence envers les entreprises, promue dans les standards internationaux. BGL BNP Paribas s'associe à cette action en offrant un deuxième prix d'un montant de 2.500 euros. L'éligibilité au prix est réservée aux entreprises labellisées ESR – «Entreprise Socialement Responsable» par l'INDR.

La start-up Klin a remporté le premier Prix du progrès économique durable de la Fondation Alphonse Weicker, remis début novembre 2019 dans les locaux de BGL BNP Paribas. La jeune entreprise propose le premier service de blanchisserie écologique et à la demande au Luxembourg. CIPA Résidence Op der Waassertrap s'est vu remettre le deuxième Prix de BGL BNP Paribas. En tout, neuf candidatures, jugées d'un excellent niveau, étaient en lice. —

— ETIKA —

L'économie circulaire et sociale récompensée

Pour la 9^e année consécutive, l'association etika a récompensé des initiatives luxembourgeoises innovantes actives dans le domaine de la plus-value sociale et environnementale.

etika a récompensé deux lauréats issus de deux catégories, dont la première récompense les associations qui ont fait l'objet d'un crédit bancaire de la BCEE accompagné d'une bonification d'intérêts de etika et la deuxième, qui concerne des projets indépendants. Les prix d'une valeur de 2.000 euros ont été remis par la ministre de la Protection des consommateurs, Paulette Lenert. La directrice générale de la Spuerkeess, Françoise Thoma, était également présente à cette remise de prix. Dans la catégorie « crédit alternatif », le prix a été attribué au projet Sleeves Up de l'asbl Touchpoints qui a pour objet de soutenir les nouveaux arrivants au Luxembourg pour convertir leurs talents en un moyen d'auto-emploi par le biais de formations, d'un mentorat individualisé et d'un suivi personnalisé. Dans la catégorie « projet indépendant », le prix a été remis à l'asbl Benu Village qui développe à Esch/Alzette des activités

liées à l'économie circulaire, dont un atelier de sérigraphie et un restaurant. Benu Village est également impliqué dans l'économie solidaire dans la mesure où elle accueille des jeunes en situation de décrochage scolaire pour les former. Par ailleurs, une mention spéciale d'une valeur de 500 euros a été remise dans la catégorie « projet indépendant » à la jeune coopérative AlterCoop qui a pour objet de favoriser les circuits courts de vente de produits issus de productions locales et biologiques, et où les coopérateurs ne seront pas des simples consommateurs puisqu'ils seront engagés par du temps de travail bénévole dans la coopérative. —

FORUM DE LA SÉCURITÉ ET DE LA SANTÉ AU TRAVAIL 2020

14^e ÉDITION

L'événement incontournable en matière de sécurité et de santé au travail destiné aux dirigeants d'entreprise, aux responsables sécurité-santé en entreprise ainsi qu'à tous les acteurs engagés en la matière.

- Plateforme unique d'échange de bonnes pratiques
- Plus de 100 stands d'exposants
- Plus de 20 workshops thématiques (reconnus comme formation continue pour travailleurs désignés)
- Remise du prix national SST 2020
- Animations spécifiques

 29.04.2020

 LUXEXPO THE BOX

 www.visionzero.lu/forum-sst

Organisateurs :

Partenaires :

MERKUR

Le magazine d'information
économique de la Chambre
de Commerce

PROCHAIN
NUMÉRO
Spécial énergies
renouvelables

PROCHAIN NUMÉRO : 12 MARS 2020

Ce numéro consacrera un large dossier **aux énergies renouvelables**. Une opportunité unique de mettre en valeur vos services ou vos produits liés à cette thématique qui fait l'actualité.

Réservez dès maintenant votre annonce, informations sur www.regie.lu

— ADEM —

45 nouveaux développeurs-intégrateurs

Les participants des 9^e, 10^e et 11^e sessions de la formation *Fit4Coding Jobs* ont reçu début novembre leur certificat de réussite des mains d'Isabelle Schlessler, directrice de l'ADEM, et de Brigitte Lepage, gérante de NumericALL, école de coding basée à Esch sur Alzette, organisatrice de cette formation.

La cérémonie, organisée dans les locaux de PwC, a célébré la réussite de 45 nouveaux développeurs-intégrateurs certifiés. *Fit4CodingJobs* est un programme financé par le ministère du Travail, de l'Emploi et de l'Économie sociale et solidaire et par le Fonds social européen. Il permet à des candidats sélectionnés par l'ADEM de recevoir gratuitement une formation de pointe aux langages de codage les plus utilisés aujourd'hui par les entreprises luxembourgeoises (PHP, JavaScript, Angular, HTML...), ce qui leur permet d'être immédiatement opérationnels sur le marché du travail. Cette formation rencontre un grand succès auprès des entreprises de toute nature qui recherchent des compétences dans le digital pour soutenir leur croissance. —

■ Plus d'informations : <https://adem.public.lu/fr/demandeurs-demploi/Se-Former/formations-ADEM/>

— DIGITALISATION —

Opportunités pour les PME

Courant novembre le ministère des Classes moyennes, en collaboration avec la Chambre de Commerce et la Chambre des Métiers, organisait la conférence *More than bytes* qui portait sur les opportunités de la digitalisation pour les petites et moyennes entreprises.

Après une présentation du célèbre journaliste scientifique Ranga Yogeshwar, une table ronde (photo) réunissant des personnalités du monde politique et économique, parmi lesquelles le ministre des Classes moyennes, Lex Delles, Laurent Lucius de la Chambre de Commerce, Anne Majerus de la Chambre des Métiers, Jerry Klein de Letzshop et Marc Hansen, ministre délégué à la Digitalisation, a apporté un éclairage sur les initiatives d'accompagnement des entreprises sur le chemin de la transition numérique. Le ministre des Classes moyennes, Lex Delles, a présenté spécifiquement le nouveau programme *Fit 4 Digital Packages*, qui a été créé en collaboration avec la House of Entrepreneurship de la Chambre de Commerce et Luxinnovation. Lancé en octobre 2019, ce programme permet aux TPE luxembourgeoises d'implémenter un outil digital en profitant d'une part du réseau de prestataires professionnels accrédités par Luxinnovation et, d'autre part, d'un financement par le ministère de l'Économie. Ce programme est accessible en s'adressant à l'équipe Go Digital de la House of Entrepreneurship. Le ministre des Classes moyennes a également exposé les atouts

du site de vente en ligne Letzshop, qui offre une vitrine digitale aux commerçants et leur permet ainsi de gagner en visibilité et d'atténuer les barrières entre le magasin physique et le monde digital. —

■ Plus d'informations : www.houseofentrepreneurship.lu/godigital/ et www.luxinnovation.lu/fr/fit-4-digital-packages-fr/

INFPC Des formations plus courtes

Dans ses nouvelles publications Formabref, l'Observatoire de la formation analyse les pratiques de formation en entreprise recensées en 2017. Tandis que la durée des formations diminue, le nombre de formations suivies par personne est en hausse : les salariés participent à 4,8 formations en 2017, contre 4,3 formations en 2012. De fortes disparités d'accès à la formation en fonction du domaine d'activité de l'entreprise et du statut du salarié persistent.

La baisse de la durée des formations est la plus nette dans les secteurs « Commerce ; réparation d'automobiles et de motocycles », « Santé humaine et action sociale » et « Information et communication », ainsi que dans les très petites entreprises (moins de 10 salariés). Le secteur qui connaît la plus forte progression du nombre de formations suivies est celui des « Activités financières et d'assurance » avec 7,5 formations en moyenne par salarié, soit 2,2 de plus qu'en 2012.

■ Plus d'informations : consulter les publications Formabref « Pratiques de formation », sur le portail www.lifelong-learning.lu

OAI Balade en architecture

L'Ordre des architectes et des Ingénieurs-Conseils vient de publier la 13^e édition de son Guide OAI Références, qui paraît tous les deux ans et qui documente cette fois-ci les œuvres de pas moins de 200 professionnels (architectes, ingénieurs-conseils, architectes d'intérieur, aménageurs-urbanistes et paysagistes). Ce tour d'horizon permet de découvrir 781 réalisations reflétant une grande variété d'expression et une grande richesse architecturale, technique et urbanistique. Les projets répondent aux

défis du développement durable et intègrent de plus en plus les problématiques de l'économie circulaire. Le Guide se révèle ainsi un outil efficace pour tout maître d'ouvrage cherchant des concepteurs indépendants. —

DUBAI 2020
20 OCT. 2020 - 10 APR. 2021

CONNECTING BUSINESSES CREATING OPPORTUNITIES

لوكسمبورج Luxembourg

SIX MONTHS
SIX TRADE MISSIONS
AND MUCH MORE

REGISTER NOW
WWW.CC2020.LU
#CC2020Dubai

— ESA/LSA —

Partnership for space resources and innovation

A Memorandum of Cooperation (MoC) has been signed to strengthen cooperation in space resources and innovation.

The MoC was signed by Luxembourg's Deputy Prime Minister, Étienne Schneider, and the European Space Agency (ESA) Director General, Jan Wörner at the ESA's Ministerial Council, Space19+, in Seville, Spain. Following the establishment of the SpaceResources.lu initiative in 2016, the ESA and the Luxembourg Space Agency (LSA) have been working together to explore opportunities for cooperation and have identified common objectives for research and development. The LSA is working on establishing the European Space Resources Innovation Centre to create additional opportunities for European and international innovation. Its initial focus is on space resource extraction, processing, and manufacturing to advance sustainable space exploration. Signed in December 2019, the Memorandum sees ESA join the Space Resources Innovation Centre as a strategic partner, broadening the scope of the activities started under the SpaceResources.lu initiative and giving it a more European character. The cost of launching people and materials into space and the lack of an established, affordable means of resupplying essentials such as fuel and life support is currently a major barrier to sustainable space exploration. ESA is therefore focussed on in-situ resource utilisation to support sustainable exploration of the Solar System. Together with ESA, the LSA will set up facilities that will allow ground-based research on space resources for both public and private researchers from all over Europe, establishing the key European centre for space resources utilisation. The scope of the cooperation will include research, business support and incubation, knowledge management and competence concentration, and community management. —

— LIST —

A wall with a vision

The Luxembourg Institute of Science and Technology (LIST) has inaugurated a new Data Visualisation Wall.

The Data Visualisation Wall provides a cutting-edge environment for large-scale interactive data visualisation. It consists of unique R&D infrastructure and a massive, high-resolution 50 million pixel display. The wall accommodates unprecedented amounts of data using multiple synchronised data visualisations, and the seven-metre display allows collaborative decision-making for complex analytical tasks. It comes with a powerful computer cluster to perform and deliver on-the-fly computations prompted by user interactions and it supports a wide range of applications involving the exploration and analysis of large and/or complex data sets. The wall is co-funded by the European Regional Development Fund. —

— HOST —

New governance for the House of Startups (HoST)

The House of Startups (HoST), along with the President, Carlo Thill, and CEO, Philippe Linster, has adopted a new governance structure.

In September 2019, Carlo Thill was nominated President of the House of Startups (HoST), succeeding Michel Wurth following his resignation after choosing not to renew his mandate as President of the Chamber of Commerce. Meeting under the presidency of Carlo Thill, in November 2019, the HoST Board of Directors appointed Philippe Linster as new CEO, succeeding Karin Schintgen as of 1 January 2020. Karin Schintgen was given a two-year assignment at the end of 2017 to launch the Chamber of Commerce's House of Startups, a structure dedicated to hosting several incubators, including one managed in partnership with the City of Luxembourg, the Luxembourg-City Incubator. This mission ended on 31 December 2019. 'We thank Karin for the boost that she gave to the Chamber of Commerce's project that exceeded our expectations. Today, we are proud to have perfectly equipped premises, filled with 120 or so startups, but, in addition, the House of Startups has become a real showcase for Luxembourg's innovation ecosystem', said Carlo Thill. Carlo Thelen, CEO of the Chamber of Commerce, also praised the collaboration, 'we are pleased to note that the range of services developed by Karin

and her team perfectly complements those already offered by our House of Entrepreneurship, for a clientele composed of mature startups and companies interested in open innovation. With some 15,000 visitors in a year and a half, we can say that the HoST is a real success! Karin Schintgen will remain an independent consultant at the HoST, taking responsibility for international partnerships in particular, and will continue to develop the EU Tribe, a network of incubators in the Greater Region. Philippe Linster joined the Chamber of Commerce in 2017 as an advisor at the House of Entrepreneurship in charge of the platform dedicated to advising foreign investors interested in Luxembourg, and the Chamber of Commerce's entrepreneurial education programme and school-business relations. Prior to joining the Chamber of Commerce, he was an advisor in the Business and Entrepreneurs Department of the Banque Internationale à Luxembourg (BIL). As of 1 January 2020, the Board of Directors of the HoST will be composed of Carlo Thill (President), Tom Baumert, Fernand Ernster, Nicolas Fries, Bob Greiveldinger, Michel Rodenbourg, and Carlo Thelen. —

À LA RECHERCHE DE FUTURS TALENTS?!

ALORS RENDEZ-VOUS SUR WWW.HELLOFUTURE.LU

HELLOFUTURE.LU
your job in industry

Vous travaillez dans l'industrie ?

Vous êtes à la recherche
d'un stagiaire hors du commun ?

Publiez le profil de votre entreprise
sur HelloFuture.lu pour attirer les
meilleurs jeunes talents du pays !

LES PARTENAIRES DU PROJET

LE GOUVERNEMENT
DU GRAND-DUCHÉ DE LUXEMBOURG

**CHAMBER
OF COMMERCE
LUXEMBOURG**
POWERING BUSINESS

FEDIL
The Voice of Luxembourg's Industry

— LSA —

Space centre on the horizon

The Luxembourg Space Agency (LSA) is establishing a Luxembourg Space Resources Research Centre with plans for a future innovation centre.

The Luxembourg Space Agency's goal is to foster the development of new capabilities and technologies, in close collaboration with other players in the space industry. As such, LSA's new Space Resources Research Centre will focus on extraction, processing, and manufacturing, and Luxembourg will also further investigate a close cooperation with the European Space Agency (ESA) to advance their common goals. In particular, Luxembourg aims to expand the new centre into a larger Space Resources Innovation Center with a European and even international scope. While the Space Resources Research Centre will focus on scientific research on a national level, the European Innovation Centre will be broader in scope by also including other functions such as business support, community, knowledge management, and have a European dimension. —

— LHOFT/CFTE —

The Luxembourg Academy of Digital Finance takes off

LHOFT and the Centre for Finance, Technology and Entrepreneurship (CFTE) have launched a new academy, the Luxembourg Academy of Digital Finance.

Designed to help financial institutions upskill their employees in fintech and help finance professionals expand their understanding of the changing landscape of the industry, the new academy was announced during the Singapore Fintech Festival, the biggest fintech event worldwide. The academy will cover recent developments in financial technology such as blockchain, AI applications, and digital asset management, as well as regtech, insurtech, cybersecurity and more. The centre aims for the programme to assist in their transition Luxembourg's financial institutions to digital and, therefore, strengthen the region's leading position as a financial centre.

Luxembourg, located in the heart of Europe, is the leading financial centre of the Eurozone and second-largest investment fund leader worldwide, with 135 banks established in the country. According to a PWC report from 2019, upskilling is a key response to the ongoing digital transformation of the banking industry in the region, with an increasing number of banks investing in their workforce to prepare for the fintech revolution. The report unveiled that 42% of respondents decided to conduct significant retraining to close a potential skill gap in their organisations.

The partnership announcement was made during the 2019 Singapore Fintech Festival. With more than 50,000 participants from 130 countries, the festival was a timely reminder of the transformation that technology is bringing to finance. The Memorandum of Understanding was signed between LHOFT's CEO, Nasir Zubairi, and CFTE's co-founder, Huy Nguyen Trieu and Tram Anh Nguyen.

"The launch of the Luxembourg Academy of Digital Finance is an important milestone for upskilling the financial services industry. We are delighted to be partnering with LHOFT to deliver on this critical mission of keeping people at the centre of technology transformation", said Tram Anh Nguyen. —

ArcelorMittal/LIST High performance partnership

The Luxembourg Institute of Science and Technology and ArcelorMittal Luxembourg have signed an agreement to improve the leading industrialist's energy performance. The five-year collaborative agreement on the research and development of innovative projects and services aims to improve energy efficiency and responsible use of resources, optimising multiple energy efficiency measures as well as heat recovery and electricity generation from excess heat. The

research collaboration aligns with ArcelorMittal's transition towards a more circular economy and circular steel production. The first step will consist in analysing needs and opportunities to achieve the objectives of reducing the environmental impact of steel installations and increasing their energy efficiency. As such, this partnership is in line with ArcelorMittal's Corporate Social Responsibility (CSR) policy in Luxembourg and goal to reduce their carbon footprint by 2050, thus honoring their commitment to the Paris Agreement.

EIB Fund for strengthening ACP countries

Luxembourg's Ministry of Finance and Ministry for Foreign and European Affairs and the European Investment Bank (EIB) have committed to working more closely together on two joint priorities: the development of the microfinance sector in African, Caribbean, and Pacific (ACP) countries and climate change. At EIB's 2019 annual Donors Conference, they launched a Financial Inclusion Fund, dedicating EUR 3.6 million to support micro and small businesses in ACP countries. The fund is jointly financed by Luxembourg's Ministry of Finance

and Ministry for Foreign and European Affairs and aims to facilitate access to financial services for micro and small businesses in least developed and low-income, but also middle-income, countries in the ACP region.

**Gagnez en
compétences
avec nos
formations !**

Découvrez notre catalogue 2020

Vous êtes employé ou employeur et souhaitez faire évoluer vos connaissances et compétences ou celles de vos collaborateurs? Retrouvez notre vaste éventail de formations dans 20 domaines d'activité différents!

Informations et inscriptions sur
www.houseoftraining.lu

**HOUSE OF
TRAINING**

**Votre partenaire de référence
en matière de formation
professionnelle continue.**

Une initiative de

— COUNTRY PROMOTION —

Luxembourg websites merge

In December 2019, Inspiringluxembourg.lu became part of Luxembourg.lu, the official online portal of the Grand Duchy of Luxembourg.

A brand new Luxembourg.lu website has been launched to adopt the visual identity of the 'Luxembourg – Let's make it happen' brand and integrate elements from the country's common signature. To optimise the country's promotional efforts, the former website Inspiringluxembourg.lu, together with its toolbox dedicated to those promoting Luxembourg, is now part of the new Luxembourg.lu website. Through this merger, internet users will be able to consult all promotional tools and information on one website. Some 2,000,000 visitors visit the site each year. About a third of visitors connect from Luxembourg, followed by France, Germany, the United States, and Belgium. The site is available in English, French and German. —

— IMS —

Connecting companies and nature

Inspiring more sustainability (IMS) presents its new practical guide, 'Corporate Gardens – When companies reconnect with nature', as Luxembourg adopts a national strategy and positions itself as a pioneer in Urban Farming.

Urban agriculture is a concept gaining ground worldwide and corporate gardening is how it can be applied within companies. IMS, co-editor of Luxembourg's national strategy, therefore considered it important to raise awareness among its member organisations of the practices of urban agriculture and corporate gardening, which led them to publish a new guide on the subject. It was released in November 2019 at a dedicated conference held at the *Institut de Formation Sectoriel du Bâtiment* (IFSB). —

■ More info: www.imslux.lu

— ECONOMY —

Circularity Database Initiative

In 2018, the Ministry of the Economy launched the Circularity Dataset Initiative. More than 50 companies from 12 different European countries, including some international industry leaders like IKEA, Saint-Gobain, Tarkett or ArcelorMittal, have since joined the initiative and it is now ready to move to the next level.

The goal of the Circularity Dataset Initiative launched in 2018 has been to develop an industry standard at European level that provides a regulated framework for circular data on products throughout the whole value chain, from raw materials to finished products, from the use phase to re-usage and recycling.

The project addresses the difficulty in accessing reliable data on the circular properties of a product. Trade secrets are hindering transparency and reporting standards are lacking.

The growing interest for the initiative convinced the Ministry of the Economy to bring the project to the next level in 2019 and to define the dataset, the underlying process, and the auditing scheme in a co-creation process. After a series of webinars, a meeting in December brought together all the actors of the initiative in order to finalise the theoretical proof of concepts developed for two product categories: construction materials and fast-moving consumer goods.

Future progress of the initiative can be followed on the newly established website: www.circularitydataset.lu. Preliminary results will be shared at the Clean Tech Forum Europe 2020, which will be held in Luxembourg City from 18-20 May 2020. —

— BLOCKCHAIN —

Hub of excellence

Major players from the technology ecosystem in Luxembourg have teamed up to develop a blockchain hub of expertise in the Grand Duchy.

Five major actors from the technology ecosystem have launched a cross-industry collaboration to drive the adoption of blockchain and other distributed ledger technologies (DLTs): Infracchain, LëtzBlock, LHoFT, LIST and the University of Luxembourg's Interdisciplinary Centre for Security, Reliability and Trust (SnT). The goal of the consortium is to set up a landmark EU hub for blockchain research, education and industry projects, as well as develop industry capabilities to aid the deployment of the latest blockchain and distributed ledger technologies (DLT).

The World Economic Forum predicts that 10 percent of the global GDP will be stored on blockchain

by 2027 and the World Trade Organization estimates that, by 2030, blockchain deployment could add USD 3 trillion to international trade. In line with Digital Luxembourg's strategy, this blockchain hub is key to growing Luxembourg's blockchain ecosystem, as well as its digital economy.

Xavier Bettel, Prime Minister of Luxembourg and Minister for Digitalisation noted, 'I welcome the initiative launched by Infracchain, LëtzBlock, LHoFT, LIST and SnT. Technologies such as blockchain have the potential to revolutionise for the better large parts of our economy.' —

ArcelorMittal Luxembourg est partenaire du Pavillon luxembourgeois lors de l'exposition universelle de Dubaï 2020.

Avec plusieurs centaines de tonnes de poutrelles et de tubes produits au Luxembourg à partir de matières recyclées, livrés pour la construction du pavillon, ArcelorMittal contribue au rayonnement du Luxembourg et incarne l'une des nombreuses ressources dont dispose le Grand-Duché.

Cover Story

Expositions
Universelles

Des vitrines ouvertes sur le monde

TEXTE Corinne Briault

Près de 170 ans après *The Great Exhibition*, toute première Exposition Universelle qui s'est tenue à Londres en 1851, le Grand-Duché de Luxembourg est à quelques mois d'accueillir les premiers visiteurs sur son pavillon lors de la prochaine grande exposition, qui se déroulera cette fois à Dubaï. Cette Exposition Universelle est la 24^e du genre à laquelle vont participer des délégations luxembourgeoises comme elles le font depuis 1851. Retour sur la grande histoire des Expositions Universelles qui est aussi intimement liée à celle des participations luxembourgeoises.

— Véritables phénomènes de civilisation, l'histoire des foires et marchés concorde avec celle des Hommes et de leur besoin de consommer et par conséquent de commercer. Dans l'Antiquité déjà, les foires de Corinthe ou les marchés d'Alexandrie, entre autres, connaissent une activité commerciale intense. Au fil du temps, la vie économique évoluant, les foires et marchés se multiplient, avec une apogée au Moyen-Âge. Ils deviennent alors des lieux de rencontres où l'on participe à la vie de la cité. On y vient plus seulement pour marchander (vendre et acheter), mais également pour prendre le pouls de l'époque. Les acheteurs et les vendeurs venant souvent de loin (y échanger des produits ramenés des croisades est courant), ces foires s'étalent alors sur plusieurs semaines et, en plus des activités commerciales, elles accueillent aussi des fêtes et des jeux.

A l'origine... de l'universel

La première Exposition Universelle de l'Histoire se tient à Londres en 1851. Le pays, alors à son apogée politiquement et économiquement, donne un coup de neuf au concept déjà existant des expositions industrielles nationales. Cette première «*Great Exhibition of the Works of Industry of All Nations*», s'installe dans Hyde Park et se déroule dans un palais féérique, tout de verre et d'acier, le Crystal Palace. Le

1^{er} mai 1851, le jour de son inauguration, la galerie centrale culmine à trente mètres de hauteur, une nef transversale toute aussi haute permet de conserver un bosquet d'arbres anciens à l'intérieur de l'édifice. Cette serre immense mesure 560 mètres de long, pour une superficie de 8 hectares. Les objets exposés sont répartis en quatre grandes classes : les matières premières, les machines, les produits manufacturés et les objets d'art. La Grande-Bretagne et ses colonies se sont réservé la moitié du bâtiment, les nations étrangères se partageant l'autre partie, placés du centre vers le fond du Crystal Palace par ordre décroissant du nombre d'objets exposés. Le «*Palace*» accueille alors 17 000 exposants, dont six Luxembourgeois sur les recommandations de la Chambre de Commerce : le fabricant de chaussures J.Wemmer (bottier du Roi Grand-Duc, qui sera récompensé d'une médaille), la Ganterie Française de l'Union, les fabricants de draps Godchaux, le fabricant de papier peints Jacques Lamort, le céramiste Jean François Boch et le maître de forge Auguste Metz, qui ne peuvent alors pas être regroupés mais sont obligés d'exposer dans des endroits différents suivant les classes de produits auxquels ils appartiennent.

Une course au spectaculaire

Le succès de cette Exposition Universelle de Londres est tel que le concept se développe

avec l'organisation de tels événements à travers le monde, témoignant de leur pouvoir d'attraction et de leur capacité à créer des espaces de renommée inégalée. Les Etats participants rivalisent alors d'originalité pour étonner les visiteurs. Ces expositions deviennent des lieux d'émerveillements où se côtoient le spectaculaire et l'utopique.

Le XIX^e siècle et son culte du progrès et de l'essor industriel vont jouer un rôle déterminant dans l'organisation des grandes Expositions Universelles. Ces dernières sont intrinsèquement liées à la Révolution Industrielle. Dès leurs premières éditions, elles permettent aux pays qui y sont présents, de mettre en avant leur culture, de faire état de leur puissance et de présenter leurs innovations architecturales et technologiques, le but étant pour ces pays de vendre une image de modernité et de prestige.

Ces expositions sont également l'occasion de voir naître de nombreuses inventions, ainsi que de nouvelles techniques architecturales à travers des constructions emblématiques, comme la Tour Eiffel, l'Atomium ou la Statue de la Liberté. Il y est alors primordial de stimuler le génie novateur des industriels et des savants. Il n'y a pas d'Exposition Universelle qui n'ait vu le lancement de nouveautés : en 1876, Bell présente le téléphone à Philadelphie ; à Paris en 1878, les visiteurs peuvent admirer le microphone de Hugues, tout comme le phonographe ou une technique de réfrigération pour navires ; en 1900, le trottoir roulant fait sensation à Paris ; en 1958, les visiteurs du pavillon soviétique découvrent le premier Spoutnik...

Une émulation se met en place et à chaque exposition, les pays s'efforcent de faire plus grand et plus spectaculaire que lors de la précédente exposition. Cette course aux records touche aussi la superficie des expositions qui s'étalent de plus en plus. Alors que l'exposition de Londres en 1851 occupe 11 hectares, celle de Saint Petersburg couvre 500 hectares. Les exposants les plus méritants sont récompensés par l'attribution d'un grand prix, d'une médaille ou d'un diplôme. La cérémonie constitue un des points forts de l'exposition.

Y aller ou pas ?

Très tôt le Luxembourg s'est posé la question de la «légitimité» de sa participation aux Expositions Universelles, les moyens du pays ne lui permettant pas, par exemple, d'être l'organisateur d'une édition. Cependant ces lieux étant «*les premiers espaces de communication globale de l'histoire*» (Jean-Luc Mousset *Un petit pays parmi les grands, le Luxembourg aux Expositions Universelles de Londres à Shanghai 1851-2010*) certains y voient immédiatement une opportunité de se faire connaître: c'est le cas d'Antoine Schaefer et de Jean-Pierre Kuborn, président et secrétaire de la Chambre de Commerce pour la toute première «Great Exhibition», ou des différents gouvernements luxembourgeois qui justifieront les dépenses occasionnées par ces participations en avançant le fait que le Grand-Duché ne doit pas rester à la traîne de ses voisins.

Depuis leurs créations, les Expositions Universelles n'ont connu aucun événement digne de leur faire concurrence en termes de superficie, d'échelle, de durée et de nombre de visiteurs. Ceux-ci se comptent par millions, et les expositions constituent également des plateformes à grande échelle pour l'éducation, œuvrant en tant que passerelles entre les gouvernements, les entreprises, les organisations internationales et les citoyens. Ainsi très tôt, elles développent une démarche pédagogique car on considère qu'il est indispensable d'instruire ces masses de visiteurs. Ainsi, dès 1900 à Paris, l'École Internationale des Expositions organise des promenades commentées et des programmes de conférences. Grâce à leurs airs de fêtes, leurs spectacles et leurs parcs d'attraction, les Expositions Universelles permettent aux visiteurs de s'informer et de se former en se plongeant dans une expérience interactive.

Cette exposition de 1900 est également la première où de sérieuses interrogations sont émises au sujet de la tenue de telles

« Une émulation se met en place et à chaque exposition, les pays s'efforcent de faire plus grand et plus spectaculaire que lors de la précédente exposition. »

manifestations, elle sera aussi la première où le Grand-Duché mettra en place un pavillon lui étant entièrement dédié. Il y exposera au rez-de-chaussée «*l'exposition minière, les tanneries, les filatures, la céramique, la fabrication de la bière. Un bar sera installé par le soin du syndicat des brasseurs luxembourgeois, pour permettre la dégustation des produits de leur industrie*». Différentes administrations y sont présentes afin de montrer «*l'activité industrielle et intellectuelle de ce petit pays en contact continu avec la France, l'Allemagne et la Belgique*» (cf. *Un petit pays parmi les grands, le Luxembourg*

aux Expositions Universelles de Londres à Shanghai (1851-2010)). Ainsi, l'ouvrage relève également que le Grand-Duché attire «*toute l'attention des journaux parisiens pour leur exposition scolaire. Ceux-ci apprécient l'instruction primaires des enfants et proposent même le Grand-Duché comme exemple à suivre dans une grande République*».

Et les pavillons ?

A leurs débuts les Expositions Universelles sont essentiellement tournées vers les prouesses industrielles. Elles sont conçues

01. Le Crystal Palace tout en fonte et verre édifié à Hyde Park à Londres abritait la Great Exhibition de 1851, la première des Expositions Universelles.

02. Les exposants les plus méritants sont récompensés par l'attribution d'un grand prix, d'une médaille ou d'un diplôme. La cérémonie constitue un des points forts de l'exposition (© Heintz van Landewyck).

03. En 1935 à Bruxelles, l'Exposition Universelle va permettre l'aménagement complet du site du Heysel pour accueillir l'exposition. © Bureau International des Expositions (BIE)
Le Luxembourg dispose d'un bâtiment de 2100m². Sur les deux côtés, des reliefs de l'artiste Auguste Trémont illustrent l'industrie et l'agriculture du pays.

pour rassembler des produits et des producteurs, regroupés par branches et par pays. Les nations y viennent pour se montrer sous un jour favorable, afficher leur progrès ou faire constater la supériorité de leurs produits, mais également pour trouver de nouveaux débouchés. Les pavillons reflètent l'importance de certains domaines d'activités. Pour cette raison, au regard du caractère industriel des expositions, ils ont de surprenantes dimensions afin d'y accueillir des machines de toutes tailles. D'une exposition à l'autre, les pavillons s'allongent, s'élèvent, s'agrandissent pour accueillir

Schmitz-Noussen, architecte D. P. L. G.

Aquarelle par Goy

FAÇADE DU PAVILLON

04.

04. 05. Pour l'exposition de 1937 à Paris, avec les grands mouvements sociaux de 1936, certains des bâtiments ne sont pas terminés. D'autres, appelés à durer, ne le seront qu'après l'Exposition, sans que le public ne le remarque. © Bureau International des Expositions (BIE) Le Luxembourg présente en 1937 son pavillon le plus abouti artistiquement (© Livret de la participation Grand-Duché à l'Exposition Internationale de Paris 1937).

toujours plus de machines, qui elles sont de plus en plus grandes. Puis, à partir de 1867, les nations sont conviées à construire des pavillons de style national. Les expositions se transforment alors en cités bigarrées où se côtoient, sur la *rue des Nations* un cottage anglais, une isba russe, un temple égyptien, un village autrichien ou des coupes byzantines... Les expositions ayant un caractère éphémère, les architectes des pavillons essaient différents styles plus ou moins modernistes. Par ailleurs, le message que le pays veut diffuser est alors intimement lié à l'architecture de l'exposition. Par exemple, le Mexique présente à l'exposition de 1900, un pavillon dans le style néo-grec cher à son dirigeant de l'époque, alors que le Luxembourg installé sur le Quai d'Orsay, adopte un pavillon tout en bois et en plâtre qui s'inspire du Palais grand-ducal et du château de Mansfeld.

Un tournant en 1928

En 1928 est créé le Bureau International des Expositions (BIE), qui débute ses activités en 1931. Sa mission est de garantir la qualité des expositions et de protéger

les droits de leurs organisateurs et participants. Sa création est la conséquence de la multiplication d'expositions qui menace alors l'image et la qualité des Expositions Universelles. En effet, « *bien que les expositions étaient des événements internationaux, chaque pays organisateur fixait les règles de son exposition seul, sans impliquer les pays participants. Cela engendre alors trois problèmes majeurs : le manque de transparence et un manque d'information concernant les lois, les réglementations et les taxes, qui semblaient parfois favoriser le pays organisateur ; une surenchère des expositions, car chaque pays voulait surpasser le dernier événement, ce qui coûtait très cher aux nations et l'apparition de nouveaux types d'expositions tels que les coloniales, sectorielles ou d'autres expositions beaucoup plus petites qui se tinrent sous le nom d'Exposition Universelle.* »

La Convention de 1928 et le BIE doivent alors mettre fin à ces dérives. L'idée d'établir un cadre organisationnel commun aux expositions commence à émerger dès 1867, quand le commissaire général du pavillon britannique de l'Exposition de Paris publie

*« A leurs débuts
les Expositions Universelles
sont essentiellement
tournées vers les prouesses
industrielles. »*

un mémorandum, signé par ses homologues d'Autriche, de Prusse, d'Italie, de Russie et des Etats-Unis. Le protocole définit 3 objectifs principaux : contrôler la taille et la durée des Expositions Universelles, établir un système de rotation entre les États et clarifier les différents types d'exposition pour garantir leur qualité. Ce ne fut qu'en 1928 que le projet se réalise. Le gouvernement allemand franchi une étape importante en 1912 avec l'organisation d'une conférence diplomatique concernant les Expositions Internationales, mais la Première Guerre Mondiale met un terme aux discussions. Les gouvernements reconsidérèrent à nouveau la question à la fin des années 1920, et à Paris, le 22 Novembre 1928, 31 pays signent la Convention Internationale réglementant l'organisation des expositions internationales.

Gérard Zoller
Directeur général,
Peintures Robin SA

« S'ouvrir au monde »

Par quel biais avez-vous entendu parler de l'Exposition Universelle de Dubaï en 2020 ?

Depuis quelques années, nous sommes très attentifs aux questions environnementales et notre société est entrée de plain-pied dans l'économie circulaire. Dans ce cadre, nous avons souvent participé à des conférences pour présenter nos actions, ou des groupes de travail, notamment celui relatif à la stratégie « Troisième Révolution Industrielle » initié par la Chambre de Commerce. Par ce biais, nous avons entendu parler de l'Exposition Universelle de Dubaï.

Qu'est-ce que les Expositions Universelles représentent pour vous ?

C'est une belle manière de s'ouvrir au monde et de découvrir les innovations et découvertes des autres pays.

Votre peinture « circulaire » va être appliquée sur le pavillon luxembourgeois. Vous y serez aussi présent physiquement. Quelles retombées attendez-vous de cette participation à l'Exposition de Dubaï ?

Depuis le début des années 2000, notre société Peintures Robin réoriente ses gammes de produits pour sortir de l'ère du pétrole. Nous poursuivons nos efforts pour proposer des peintures à base d'huiles végétales ou des peintures minérales. Ce sont ces produits qui vont habiller le pavillon luxembourgeois et que nous allons présenter à Dubaï comme Verdello, certifiée C2C, à base d'huile de Tall, ou, Luxlin, une peinture à base de huile de lin produite localement, projet pour lequel nous collaborons avec la Chambre de l'Agriculture et avec les syndicats de distribution d'eau potable pour mener à bien un projet de protection des surfaces de captage des eaux de source. Les graines de lin sont pressées au Luxembourg et transformées en peinture dans les usines Robin. Puis, nous présenterons aussi la Robin Loop, élaborée en collaboration avec la SuperDrecksKëscht, une peinture issue du recyclage d'autres peintures. Nous espérons que le marché du Moyen Orient sera sensible à nos démarches circulaires, à la durabilité et que cela nous ouvrira des portes vers un marché plus large.

Cindy Tereba
Directrice Affaires
internationales,
Chambre de Commerce

« Offrir de nombreuses opportunités aux entreprises »

La Chambre de Commerce met en place un programme économique destiné aux entreprises du pays lors de l'Exposition Universelle de Dubaï 2020. Avec quel(s) objectif(s) ?

L'assistance au développement à l'international d'une entreprise membre est une des missions phares de la Chambre de Commerce. C'est pourquoi la Chambre de Commerce organisera un programme économique diversifié et varié pour les entreprises luxembourgeoises souhaitant participer à l'Exposition Universelle de Dubaï, qui comprendra différentes activités organisées au cours des six mois que durera l'exposition. Lors de cette opportunité inédite de présenter l'économie luxembourgeoise au monde entier (25 millions de visiteurs étant attendus), des missions sectorielles sur mesure, ainsi qu'une « Journée luxembourgeoise » et une semaine « Made in Luxembourg », permettront aux entreprises participantes de se mettre en vitrine devant un public professionnel et international. Le programme économique de la Chambre de Commerce, relié aux grandes foires internationales organisées dans la région de Dubaï lors de l'Exposition Universelle, facilitera l'accès de ses ressortissants aux marchés internationaux et de construire une image économique forte du Luxembourg, tout en mettant un accent sur les technologies d'avenir, la digitalisation, la mobilité et l'économie circulaire. Les ressortissants intéressés peuvent d'ores et déjà se renseigner sur les différentes actions sur notre site web entièrement dédié à la programmation : www.cc2020.lu.

Votre parcours professionnel vous a emmené dans cette région du Golfe que vous connaissez bien. Quels sont les spécificités de ce marché ? Quelles opportunités peut-il offrir aux entreprises luxembourgeoises ?

J'ai en effet passé quatre ans de ma vie privée et professionnelle aux Emirats Arabes Unis (EAU) qui est l'une des régions économiques les plus dynamiques du monde. Le leadership visionnaire du pays permet la mise en œuvre de projets à une vitesse vertigineuse. Parmi les pays du Conseil de Coopération du Golfe, Dubaï tient lieu de place de commerce centrale, qui rayonne dans toute la région et ouvre un espace commercial qui s'étend bien au-delà des EAU. Dans ce contexte, je suis convaincue que notre programme élaboré dans le cadre de l'Exposition Universelle peut non seulement offrir à nos entreprises des opportunités aux EAU, mais également ouvrir de nouveaux marchés bien au-delà.

La Convention de 1928 s'applique à toutes les expositions internationales de nature non commerciale, qui ne soient pas des expositions des beaux-arts et qui durent plus de trois semaines. Toutes les expositions organisées par les pays signataires correspondant à ces critères doivent désormais respecter des règles. La Convention identifie différents types (non-exclusifs) d'expositions, établit leur fréquence, définit une procédure de réglementation pour les pays hôtes et participants et crée un organe pour garantir son application : le BIE. Depuis sa création, le BIE a placé l'éducation, l'innovation et la coopération au cœur des Expositions Universelles, faisant ainsi évoluer leur raison d'être. De vitrines d'innovations industrielles, elles sont devenues des plateformes de discussion mondiale visant à trouver des solutions aux grands défis de l'humanité. Plus de cinquante Expositions Universelles ont été organisées sous les auspices du BIE depuis 1931 et leur succès attire de nouveaux États Membres chaque

07. L'Exposition Universelle de New-York 1939-40 était divisée en de nombreuses zones thématiques. Les concepteurs ont voulu un symbole central : le Trylon de 186 mètres de hauteur et le Périssphère de 55 mètres de diamètre, du grec « Peri » qui signifie « autour de » et « Tri » qui définit « 3 cotés » et leurs formes symbolisent, d'après le concepteur, le fini et l'infini. © Bureau International des Expositions (BIE)

06. 08. Les expositions sont l'occasion de voir naître de nombreuses inventions, ainsi que de nouvelles techniques architecturales à travers des constructions emblématiques, comme la Tour Eiffel ou l'Atomium.

année. Aujourd'hui, 170 pays sont membres du BIE. Au fil du temps, le bureau a adapté les expositions aux besoins d'un monde en constante évolution. Ainsi, les inégalités socio-économiques et la nécessité d'agir pour l'environnement se faisant de plus en plus sentir, mettre en avant le progrès industriel comme le faisaient les expositions du XIX^e siècle ne pouvait être suffisant. Les expositions sont ainsi devenues des plateformes internationales pour l'éducation et le développement. Le BIE a adopté une résolution en 1994 qui déclare qu'elles doivent résoudre les problèmes cruciaux de notre temps et relever le défi de la protection de l'environnement. Depuis, les Expositions Universelles ont fait du développement durable leur principal objectif et elles sont résolument organisées autour de thèmes visant à améliorer les connaissances, à répondre aux aspirations humaines et sociales et à promouvoir le progrès scientifique, technologique, économique et social.

Des pavillons luxembourgeois qui s'adaptent

Les pavillons à thèmes sont les reflets de l'importance de certains débats et problématiques qui interrogent le monde à un moment donné de l'Histoire. Les thèmes choisis par les organisateurs donnent un fil directeur à la manifestation tout en affirmant une ambition intellectuelle et morale.

A partir des années 1930, le Grand-Duché met en valeur différents aspects : pour l'Exposition Universelle de Chicago en 1934 en plus de faire l'article de la sidérurgie, de la tannerie, de la ganterie et du tourisme, il se présente pour la première fois comme place financière internationale à la suite de la création de la bourse et du vote de la loi sur les holdings en 1929. A Paris en 1937, le pavillon conçu par l'architecte Nicolas Schmit-Noesen est le plus accompli sur le

plan artistique de tous les pavillons luxembourgeois construits jusque-là. La façade exhibe un grand relief intitulé « *Vue panoramique de la Ville de Luxembourg* », conçu par Pierre Blanc et la salle principale une maquette de 20 x 4,5 mètres du bassin minier. Le livret luxembourgeois de présentation de l'Exposition présente le pays et « *ses pittoresques vallées (...) ses villages cossus, propres et riches, (...) sa station balnéaire et familiale de Mondorf les Bains* », comme l'un des « *plus petits du monde, des plus industriels et des plus résolument modernes* ». Paul Weber, secrétaire de la Chambre de Commerce de l'époque y vante quant à lui, la sidérurgie (7^e mondiale), les activités bancaires, une bourse des valeurs, les multiples industries textiles, de ganterie, de faïencerie, de céramique, les brasseries, les distilleries et autres fabriques de mousseux, les industries de tabacs, d'explosifs, les roseraies faisant du « *petit pays heureux* » un endroit à « *l'économie et à la législation industrielle et sociale avancées et stables* ».

L'exposition de Bruxelles en 1958, la première de l'après-guerre, renoue avec sa foi dans les bienfaits des sciences et des techniques, pour autant qu'elles se mettent au service de l'homme. Son thème « *Pour un monde plus humain* » permet au Luxembourg de mettre en avant tout son savoir-faire et sa grandeur en matière de production d'acier et de se présenter comme l'un des trois pays de la nouvelle union économique du Benelux, signée en 1958. A Séville en 1992, pour le thème « *Le temps des découvertes* » le pavillon luxembourgeois, un grand cube de verre et d'acier, fait entrer le visiteur dans l'ère de l'informatique et de l'audiovisuel. En 1998, avec « *Les océans, un patrimoine pour le futur* » le thème de l'exposition permet au pavillon luxembourgeois de présenter dans sa partie centrale l'ossature d'un bateau et une série de containers qui accueillent les différents volets des thèmes développés. Le pays étant à plus de 300 kilomètres de la mer, le pavillon mettra notamment l'accent sur les loisirs aquatiques luxembourgeois, les industries de l'eau, la protection de l'environnement ou encore les firmes et institutions étatiques actives dans les secteurs du recyclage ou de la maîtrise de l'eau... A Shanghai, la participation luxembourgeoise – la plus grande de son histoire avec Bruxelles 1958 – fera honneur au thème « *Better city, better life* » avec un pavillon en acier et bois luxembourgeois, recouverts de végétation, dont l'intention est

Autres temps, autres mœurs !

À l'Exposition Universelle de Paris en 1889, alors que le Luxembourg participe pour la première fois en tant que pays indépendant et que les P&T (aujourd'hui POST) présentent un plan pour équiper le Luxembourg d'un réseau téléphonique, la France, empire colonial, est quant à elle très fière de montrer au reste du monde la manière dont vivent et dont se comportent les «indigènes» au sein de son empire. Pour se faire, 400 Sénégalais, Gabonais ou Congolais sont parqués dans un village factice ! L'Exposition accueille aussi le spectacle «*Wild West Show*» de Buffalo Bill et de sa troupe d'Indiens transformés en comédiens de fortune. Le spectacle se compose de toutes les scènes de la vie du Far-West : attaque des mineurs par les Peaux-Rouges, chasses aux buffles, prises des chevaux avec le lasso... Un article du journal *Le Figaro* raconte qu'une quarantaine d'Indiens de la troupe font l'ascension de la Tour Eiffel !

Et l'hôtesse d'accueil apparaît !

En 1958, Bruxelles accueille une nouvelle Exposition Universelle. Jean Destrée à qui la direction de l'Exposition a confié la charge d'organiser l'accueil des visiteurs à la manifestation s'inspire des États-Unis. Il décide d'engager 280 jeunes femmes et lance une grande campagne publicitaire pour recruter des candidates pour devenir «hôtesses d'accueil». La plupart des jeunes femmes engagées, âgées de 18 à 35 ans, gagnent un salaire élevé pour l'époque : 6000 francs par mois auxquels sont ajoutés 500 francs supplémentaires par langue étrangère parlée. L'uniforme (à rendre à la fin de l'événement à l'exception des chemisiers, jupes et chaussures) est dessiné par le couturier bruxellois Jean Liétard et se compose d'un chemisier blanc, d'une jupe, d'un tricorne marine, d'une veste rouge foncé et d'un sac spécialement créé par Delvaux.

09. 10. Symbole de l'Exposition Universelle de 1967 à Montréal, la sphère de l'architecte visionnaire Buckminster Fuller marque un moment capital dans l'histoire de l'architecture contemporaine. Il s'agit du plus important bâtiment de ce type au monde. Elle accueille aujourd'hui un musée de l'environnement. © Bureau International des Expositions (BIE)

11. Le voyage du centre-ville de Seattle à l'Exposition universelle de 1962, d'une distance de 1,9 km, prenait 95 secondes à bord d'un des 2 monorails grande vitesse installés spécialement. Ce moyen de transport de masse était qualifié à l'époque de visionnaire et futuriste. © Bureau International des Expositions (BIE)

de montrer le *Schengenland*, un espace où les voyageurs peuvent circuler sans entraves, librement. Autre point fort de l'exposition : «*la promotion des échanges touristiques entre les deux pays*», et, pour avoir un symbole puissant du pays sur le pavillon, il est décidé que la *Gëlle Fra*, symbole de paix et emblème du pays, fera le voyage. L'annonce n'a pas manqué pas de déchaîner les passions entre ceux qui applaudissaient l'idée et ceux qui étaient farouchement opposés.

Une participation pour quels effets ?

Dès 1900, et encore aujourd'hui, des voix se font entendre qui mettent en doute les bienfaits économiques potentiels des Expositions Universelles comparés aux dépenses qu'elles occasionnent. Parmi les arguments avancés, le fait que ces expositions n'augmentent pas les ressources alors qu'elles en consomment, qu'elles ne se concentrent que sur une ville, qu'elles ne profitent pas à tous les secteurs économiques, ni aux commerçants qui ne se situent pas tous à proximité des sites. Du point de vue scientifique, elles offriraient des

conditions favorables à la piraterie intellectuelle en révélant des secrets de fabrication et du point de vue social, elles ne profiteraient qu'à un pan de la population ouvrière, qui se déplace seulement pour leur construction, pour une durée limitée et serait replongée immédiatement après dans le chômage et la précarité. Autant de points auxquels on peut trouver des contre-arguments, parmi lesquels le fait qu'elles sont également à l'origine de nouveaux services. En 1867 à Paris, par exemple, un service de bateaux-omnibus sur la Seine voit le jour pour transporter les visiteurs. En 1851, l'Exposition Universelle permet à Thomas Cook, agent de chemins de fer anglais (malheureusement rattrapé par une triste actualité à la fin de l'année 2019) d'appliquer les méthodes du tourisme de masse. À la suite des expositions de 1878, 1889 et 1893, l'énergie électrique trouve de nouvelles applications industrielles : métro, appareils médicaux... Beaucoup plus tard, en 1992, l'Espagne pourra miser sur une meilleure offre touristique hôtelière et sur les possibilités culturelles de son arrière-pays. Aujourd'hui, les problématiques soulevées

« Chaque exposition est cependant un produit unique de son époque et de son emplacement géographique. »

concernent davantage l'environnement et l'urbanisme.

Villes temporaires et transformation du paysage

A leur début, les Expositions Universelles n'entraînent pas de mutation profonde du paysage. Puis, au fur et à mesure de leur développement et de leur ampleur, elles doivent s'accompagner d'opérations d'envergure d'aménagement d'un territoire donné afin d'y accueillir et de transporter les visiteurs. La nécessité de trouver des solutions à ces problématiques dans des délais relativement courts a, certaines fois, permis de développer des méthodologies et des solutions applicables à d'autres manifestations, comme par exemple les Jeux Olympiques. Puissants moteurs de transformation et catalyseurs de changements positifs pour les villes qui les accueillent, les expositions créent de nouveaux quartiers, encouragent le développement local et initient de nouvelles formes de dynamisme urbain. Leurs effets sont visibles bien au-delà

de la durée de l'événement. Ils s'illustrent à la fois au sein des changements physiques que les expositions mettent en place et motivent, mais aussi par les empreintes immatérielles qu'elles ont sur la qualité de vie, les attentes et les comportements des villes et de leurs citoyens. Chaque exposition est cependant un produit unique de son époque et de son emplacement géographique. Chaque époque a ses singularités et ses traductions en matière de changements urbains, qu'il s'agisse de bâtiments iconiques, d'infrastructures, de parcs et d'espaces de loisirs, ou d'évolutions socio-culturelles. Toutes les expositions ont toutefois des dénominateurs communs : le développement urbain durable, la régénération, l'investissement et les politiques publiques tournées vers les citoyens et vers l'avenir. Moteurs de changements urbains des villes, régions et pays qui les accueillent et les organisent, les expositions laissent alors derrière elles un héritage urbain et culturel durable et contribuent à construire les villes de demain. Si elles agissent aussi sur les indicateurs socio-économiques, les changements les plus importants demeurent les composantes du paysage urbain - infrastructures, suprastructures et éco-structures. La sélection de l'emplacement du site de l'exposition est alors une étape très importante dans le processus de

12. Le thème de l'Exposition Universelle d'Osaka au Japon est « Progrès et harmonie pour l'humanité ». L'occasion de faire le point sur le développement des télécommunications. © Bureau International des Expositions (BIE)

13. Bien que l'Exposition Universelle de Hanovre en 2000 soit d'une superficie supérieure aux Expositions précédentes, elle ne rencontre pas un grand succès public. En photo, le pavillon du Venezuela.

planification. Ainsi, l'ensemble des changements apportés au paysage urbain des villes et des régions hôtes d'exposition peut avoir des effets positifs pour les citoyens. Par exemple, à Port-au-Prince en 1949, l'Exposition Universelle permet l'aménagement du bord de mer, avec plus d'une dizaine d'hôtels construits accompagnant la rénovation et l'assainissement du site sur une étendue de 24 hectares, le long de la baie de la Gonâve. L'architecte new-yorkais, August Ferdinand Schmiedigen, propose le plan d'ensemble suite à ses travaux pour les Expositions Universelles de Paris 1937 et de New York 1939-1940. L'exposition contribue à l'urbanisation de la capitale d'Haïti avec le prolongement des boulevards et des bâtiments Art nouveau, ornés de fresques colorées représentant la vie haïtienne.

Prise de conscience ?

Aujourd'hui, l'un des rôles des villes hôtes est d'aider à promouvoir la prise de

conscience environnementale et l'intervention à cet égard de la population et des décideurs politiques. Cette cause est devenue d'autant plus urgente aujourd'hui avec des effets combinés de l'hyperurbanisation et de la crise écologique mondiale.

Ces dernières années, les sites des expositions, notamment ceux situés en périphérie de ville, ont par ailleurs dû faire face à de nombreux défis au cours de leur processus de transition afin d'être véritablement intégrés au sein du paysage urbain. La création d'un héritage urbain est petit à petit devenue centrale pour le développement et la régénération des villes organisatrices d'événements. L'Exposition Universelle de Shanghai en 2010 avait pour thème « *Meilleure Ville, Meilleure Vie* », afin de mettre en avant le concept de « *Ville harmonieuse* » et de promouvoir le développement durable de la ville. Shanghai a ainsi créé un legs durable en mettant en place un important processus de restructuration urbaine, servant

14.

de catalyseur à de nombreux projets et stratégies de revitalisation urbaine permettant d'améliorer la qualité de l'espace et de la vie en ville pour les citoyens. En second lieu, le thème retenu a incité la ville à porter une attention toute particulière à ses habitants en adoptant une approche davantage centrée sur les individus, afin de mieux impliquer les habitants au cours de la préparation de l'événement, du processus de relocalisation et du développement post-événement.

En route pour Dubaï !

Organisée sur le thème « *Connecter les Esprits, Construire le Futur* », l'Exposition Universelle qui se tiendra à Dubaï du 20 octobre 2020 au 10 avril 2021 prévoit d'accueillir 25 millions de visiteurs, dont 70% en provenance de l'étranger. Près de 170 ans après la toute première Exposition Universelle, le Luxembourg participe à cette 24^e édition avec un pavillon dessiné par le bureau d'architectes Metaform, dont la scénographie sera assurée

14. Le thème de l'Exposition Universelle de 1992 à Séville est « *l'Ère des Découvertes* » et entend célébrer le 500^e anniversaire de la « découverte », en 1492, du continent américain par Christophe Colomb, première personne de l'histoire moderne à traverser l'océan Atlantique en découvrant une route aller-retour entre le continent américain et l'Europe (en photo l'Avenue de l'Europe) © Bureau International des Expositions (BIE)

Mohamad Jizaoui
Ingénieur diplômé –
Associé gérant, Milestone
Consulting Engineers

« Apprendre des expériences d'autrui a toujours été un puissant moteur du progrès en général, et pour nous, une source de motivation et d'inspiration »

En 2010, la Chambre de Commerce avait organisé de nombreuses manifestations à l'Exposition Universelle de Shanghai. Pourquoi y aviez-vous participé ? Quel était alors votre intérêt pour cette exposition ?

Depuis la toute première Exposition Universelle de Londres en 1851, ces manifestations ont été des vitrines technologiques et industrielles pour les pays participants et elles ont laissé dans l'Histoire des prouesses techniques que nous admirons encore aujourd'hui comme la Tour Eiffel à Paris. L'Exposition Universelle qui s'est tenue à Shanghai 2010 était pour nous une excellente occasion de découvrir l'état de l'art des technologies, des techniques les plus avancées en matière de construction, tout comme un excellent moyen d'admirer les réalisations de nos confrères, architectes et ingénieurs des autres pays aussi bien dans la conception des pavillons de l'exposition elle-même, que dans les sujets et les matières exposés dans les pavillons. Aller à la rencontre de l'autre et apprendre des expériences d'autrui a toujours été un puissant moteur du progrès en général et pour nous une source de motivation et d'inspiration.

Quels ont été les retombées de votre participation ? Qu'est-ce qu'elle vous a apporté ?

Notre participation nous a permis de rencontrer des personnes de tous les horizons, collègues architectes et ingénieurs, des industriels, et même de nouer des relations avec des clients potentiels. Elle nous a aussi permis de confronter les pratiques métiers qui sont les nôtres avec ce qui se fait de mieux dans le monde. L'organisation et la rapidité de montage des constructions par les entreprises chinoises nous ont particulièrement impressionnées. Les technologies de mises en œuvre, les processus de conception et de fabrication ainsi que l'intégration des nouvelles technologies dans les procédés d'étude et de construction nous ont fortement intéressés. Les contacts noués lors de nos discussions ont été très intéressants et nous ont permis de nouer des relations personnelles et professionnelles durables. L'occasion qui nous était offerte par la Chambre de Commerce de participer aux différents événements de l'Exposition à Shanghai nous a permis aussi de la découvrir dans des conditions idéales. Ainsi, nous attendons l'Exposition universelle 2020 à Dubaï avec beaucoup d'intérêt, notamment pour découvrir le pavillon luxembourgeois et son architecture élégante et futuriste. Ce sera l'occasion de renouer avec cette région du Golfe, théâtre pour Milestone Consulting Engineers d'une excellente collaboration technique avec ArcelorMittal en 2006-2007, qui nous a permis d'apporter notre contribution lors de la construction de projets phares tels que Burj Khalifa et d'autres réalisations exceptionnelles et de découvrir encore une autre facette de cette région en participant notamment au programme de visites qui sera organisé par la Chambre de Commerce.

Jenny Wickeler
(19 ans)

1^{ère} année et 2^{ème} année de Technicien en Hôtellerie, Ecole d'Hôtellerie et de Tourisme de Luxembourg

Alexandra Goergen
(18 ans)

« Ouverture d'esprit et expériences uniques »

Quelle a été votre motivation pour participer à ce volet gastronomique à Dubaï ?

Jenny Wickeler:

Pour moi, pouvoir participer à cette Exposition Universelle à Dubaï est avant tout une belle opportunité de représenter l'Ecole d'Hôtellerie et de Tourisme de Luxembourg et le pays sur notre pavillon. Puis, cela va aussi me permettre de découvrir d'autres cultures, d'autres personnes, et pourquoi pas, de tisser des liens.

Alexandra Goergen:

Pour moi également c'est une occasion unique de découvrir une région, différentes cultures, d'améliorer mes compétences et d'être au contact d'une clientèle qui vient de tous les pays du monde.

Qu'attendez-vous de cette opportunité unique ?

Jenny Wickeler:

De gagner en autonomie, en ouverture d'esprit et en indépendance car nous ne serons pas à l'Ecole. J'espère que ce sera l'occasion de nouer de nombreux contacts.

Alexandra Goergen:

De pouvoir découvrir d'autres pays en visitant les pavillons présents sur l'Exposition, de comparer nos manières de travailler, de pouvoir apprendre des autres et de savoir où nous nous situons par rapport à eux et à tous les secteurs du tourisme et de l'hôtellerie qui seront sur place.

Dans quelles mesures pensez-vous que cette expérience pourra vous aider dans votre parcours futur ?

Jenny Wickeler:

Je souhaite voyager à travers le monde grâce à mon métier et l'Exposition Universelle me permettra peut être de rencontrer de futurs employeurs, voire de décrocher le job de mes rêves !

Alexandra Goergen:

J'espère que ce sera un critère qui fera la différence auprès des recruteurs sur mon *curriculum vitae* car cela montrera que j'ai une expérience avec une clientèle internationale et que je sais travailler en équipe.

15.

15. 16. L'Exposition Universelle de Shanghai en 2010 avait pour thème « *Meilleure Ville, Meilleure Vie* ». Le Luxembourg participe avec un pavillon très remarqué du bureau d'Architectes Hermann & Valentiny et associés et pour la durée de l'exposition, la Gëlle Fra est installée devant le pavillon. La *Golden Lady of Luxembourg* est immédiatement adoptée par les Chinois.

17. Pavillon chinois à l'Exposition de Milan en 2015

17.

« Organisée sur le thème « *Connecter les Esprits, Construire le Futur* », l'Exposition Universelle qui se tiendra à Dubaï du 20 octobre 2020 au 10 avril 2021 prévoit d'accueillir 25 millions de visiteurs, dont 70 % en provenance de l'étranger. »

16.

par le bureau lyonnais The Space Factory. Les visiteurs pourront y découvrir à travers un parcours sur différents étages, des informations générales sur le pays, les multiples secteurs économiques, la vie quotidienne et un espace dédié aux nouvelles technologies où le space mining sera mis à l'honneur. Une boutique et un restaurant, baptisé Schengen Lounge, termineront le parcours (voir Interview de Maggy Nagel page 80). Le restaurant occupera une place privilégiée au sein du pavillon. Un volet «*gastronomie*» y sera mis en place en collaboration avec des représentants de l'Horesca, d'Eurotoques, du

Vatel Club, du Lycée technique de Bonnevoie, de l'Institut viti-vinicole et de l'École d'Hôtellerie et de Tourisme du Luxembourg (EHTL). Le concept gastronomique élaboré par l'EHTL prévoit que le restaurant proposera non seulement la cuisine luxembourgeoise traditionnelle, mais aussi une cuisine aux différentes influences internationales, à l'image des restaurants du pays. L'ensemble des plats refléteront ainsi le Luxembourg et sa diversité culturelle. Pour les services de restauration et d'encadrement des visiteurs du pavillon sur la durée totale de l'exposition, l'EHTL enverra, par roulement de présence,

des étudiants (voir Side Interview page 56). Ils y assumeront des missions en cuisine, en service et au niveau de l'accueil des visiteurs, en complément des ressources mises à disposition par un prestataire local. Au total 36 étudiants pourront ainsi mettre en pratique leurs connaissances acquises lors de leur formation à l'EHTL. Les jeunes seront encadrés sur place par trois enseignants et par KimKevin De Dood, luxembourgeois de 28 ans, étoilé Michelin, chef de cuisine au Saint Pierre Kuala Lumpur et ancien élève de l'EHTL.

Dubaï en direct !

Pour la prochaine Exposition Universelle se tenant à Dubaï, une caméra timelapse a été installée sur le site du pavillon luxembourgeois pour découvrir en direct l'évolution du chantier. Depuis novembre 2019, tout un chacun peut ainsi se rendre compte de l'avancée des travaux jusqu'à la fin du chantier et l'ouverture officielle le 20 novembre 2020. Le Luxembourg était le premier pays à confirmer officiellement sa présence à cette exposition et les travaux ont commencé en août 2019. Une trentaine de personnes travaillent sur le site. Au fur et à mesure que le chantier avancera, il sera possible de visionner un film rendant compte des travaux de construction en accéléré.

■ www.luxembourgexpo2020dubai.lu/en/construction-progress/

L'ULT pour découvrir la région

L'Union Luxembourgeoise de Tourisme (ULT) a célébré son vingtième anniversaire en 2019. Elle est aujourd'hui un des tours-opérateurs les plus performants du Grand-Duché, avec une offre sur plus de 110 pays. Ayant toujours eu comme objectif depuis sa création de proposer des voyages qualitatifs, l'« agence officielle du pavillon luxembourgeois » a concocté pour la prochaine Exposition Universelle de Dubaï toute une série d'offres pour combiner une visite sur le pavillon luxembourgeois et des villes ou des destinations proches. A chacun de profiter de l'événement pour découvrir Dubaï, Abu Dhabi ou le Sultanat d'Oman.

De son côté, la Chambre de Commerce mettra en place un vaste programme économique pour les entreprises luxembourgeoises souhaitant participer à l'Exposition Universelle de Dubaï. Les différentes activités, organisées au cours des six mois que durera l'exposition, viseront à mettre en lumière les entreprises participantes et les divers secteurs de l'économie luxembourgeoise. Ce programme diversifié et varié couvrira notamment les technologies d'avenir, la construction, le secteur alimentaire, la digitalisation, la mobilité et l'économie circulaire. À la différence du programme mis en place lors de l'Exposition Universelle de Shanghai en 2010, la présence luxembourgeoise à Dubaï ne visera pas uniquement le marché local. Au contraire, l'exposition de Dubaï servira de porte d'entrée vers le monde entier via sa dimension internationale, alors que 70% des 25 millions de visiteurs attendus viendront de l'étranger. La dimension globale est soulignée par ailleurs

à travers les événements internationaux et spécialisés qui graviteront autour de ce rendez-vous incontournable (voir Side Interview de Cindy Tereba (page 50).

Quel avenir pour les Expositions Universelles ?

Près de deux siècles après leur apparition, ces grandioses manifestations utiles en leur temps ont marqué la mémoire collective. La question se pose de savoir si ces manifestations ne sont pas d'un autre temps? Aujourd'hui, on ne compte en effet plus sur les Expositions Universelles pour diffuser largement les connaissances, les progrès scientifiques et techniques, puisque les technologies de l'information, Internet et les réseaux sociaux ont pris le relais pour leur propagation. Il s'agit maintenant moins de célébrer le progrès que de s'interroger collectivement sur l'immensité des problèmes à résoudre

18.

18. 19. Organisée sur le thème « *Connecter les Esprits, Construire le Futur* », l'Exposition Universelle qui se tiendra à Dubaï du 20 octobre 2020 au 10 avril 2021 prévoit d'accueillir 25 millions de visiteurs, dont 70 % en provenance de l'étranger. Le pavillon luxembourgeois imaginé par Metaform Architects reprend la forme du ruban de Möbius.

(durabilité, logement, protection de l'environnement, etc.) et de la nécessité de les aborder ensemble. Les thématiques abordées ces dernières années - *Homme - Nature - Technologie* (Hanovre 2000), *Meilleure ville, meilleure vie* (Shanghai 2010), *Connecter les Esprits, Construire le Futur* (Dubaï 2020) - montrent que l'avenir des Expositions Universelles dépend de leur capacité à faire avancer toutes ces réflexions et à esquisser des solutions. —

Sources : Bureau International des Expositions (BIE) / GIE Luxembourg Pavillon Expo 2020 Dubaï / Un petit parmi les Grands. Le Luxembourg aux Expositions universelles de Londres à Shanghai (1851-2010) / Florence Pinot de Villechenon (PUF)

Histoire d'un Luxembourg Universel

Découvrez notre poster détachable en fin de magazine

19.

— AMÉNAGEMENT DU TERRITOIRE —

Une année 2020 qui s'annonce décisive

TEXTE Max Rosen, Affaires économiques, Chambre de Commerce

PHOTOS SIP/Jean-Paul Kieffer, SIP/Uli Fielitz

Alors que la question du développement territorial durable du Luxembourg demeure omniprésente dans le débat socio-économique, certains instruments d'aménagement du territoire seront officiellement mis en œuvre en 2020. Or quels sont ces instruments? Et quels sont leurs objectifs territoriaux?

«Alors qu'environ la moitié des emplois nationaux reste localisée à Luxembourg-Ville et dans les communes limitrophes, ce sont les communes rurales qui connaissent les taux de croissance démographique parmi les plus importants.»

Pression démographique dans le milieu rural et rythme de création de logements insuffisant, saturation des transports en commun et congestion sur les axes routiers, projets d'investissements (industriels) d'envergure ne faisant pas l'unanimité: en passant en revue les sujets qui dominent le débat socio-économique du Grand-Duché à l'heure actuelle, on peut facilement se rendre compte à quel point les perspectives futures de développement du territoire sont thématiques aujourd'hui.

Au vu du nombre croissant de citoyens qui se questionnent sur la pertinence du mode de développement territorial, il semble inévitable de s'intéresser également à la politique d'aménagement du territoire du Luxembourg. Cet intérêt se justifie notamment par la nature de certains diagnostics territoriaux publiés par l'Observatoire du Développement Spatial, des analyses qui démontrent que certaines externalités négatives, qui impactent le cadre de vie actuel, sont en partie une résultante de l'asymétrie entre la répartition de l'emploi et celle de la population qui caractérise la structure territoriale du Luxembourg.

Autrement dit: alors qu'environ la moitié des emplois nationaux reste localisée à Luxembourg-Ville et dans les communes limitrophes, ce sont en revanche les communes rurales qui, dispersées à l'échelle

du territoire, connaissent les taux de croissance démographique parmi les plus importants, une pression démographique qui s'est également traduite par un étalement urbain dans le milieu rural. Le résultat est aujourd'hui une organisation territoriale déséquilibrée qui se caractérise souvent par des distances importantes entre les lieux de résidence des habitants et le principal pôle d'emploi du pays, déséquilibre qui se fait aussi sentir au niveau de la mobilité: étant donné la répartition diffuse des communes rurales, et compte tenu de la difficulté pour les transports publics à répondre efficacement à une demande de mobilité si dispersée, une utilisation individuelle accrue de l'automobile s'est par conséquent matérialisée chez les résidents pour leurs déplacements domicile-travail. Un constat similaire peut aussi être dressé au niveau des travailleurs frontaliers pour lesquels le recours au trafic individuel motorisé s'est également fortement développé, sachant que leurs déplacements ne sont souvent pas (entièrement) réalisables en transports en commun.

Une organisation territoriale cohérente à concrétiser sans attendre

Alors que l'existence d'un consensus national sur les faits qui menacent la qualité de vie au Luxembourg peut, à première vue, paraître encourageante, il semble

cependant important de noter que le programme directeur d'aménagement du territoire (PDAT) de 2003 établissait déjà un bilan similaire quant aux caractéristiques sous-optimales de l'organisation territoriale. Par conséquent, il semble donc légitime d'affirmer que ce ne sont pas tant les constats relatifs au développement spatial diffus qui constituent une nouveauté aujourd'hui, mais plutôt l'importance qui est à présent accordée au sujet de l'aménagement du territoire dans le contexte d'une évolution démographique dynamique.

Alors qu'il est vrai que des mesures individuelles au niveau de la politique du logement ou du transport paraissent indispensables à court terme, il va également sans dire que ces mesures doivent venir compléter, et non remplacer, un processus de planification plus global qui devrait viser la convergence vers une structure territoriale qui soit caractérisée par un niveau d'adéquation spatiale accrue entre la répartition des lieux d'habitation et celle des lieux de travail à l'échelle du territoire, ceci afin de réduire la dépendance des résidents à l'automobile via une réduction des distances à parcourir lors des déplacements domicile-travail.

Mais comme les effets bénéfiques des efforts d'adaptation de la structure territoriale ne se manifesteront qu'à long terme, il semble

donc crucial que le pays se positionne à présent pour concrétiser, dans les meilleurs délais, la mise en œuvre d'une politique d'aménagement du territoire stratégique et cohérente. C'est donc essentiellement pour cette raison que l'année 2020 s'annonce décisive, d'autant plus qu'il est prévu que les autorités procéderont à l'adoption, ou à la mise à jour, de certains instruments d'aménagement du territoire.

Une planification sectorielle sur le point de démarrer

Publication du nouveau PDAT, adoption des 4 plans directeurs sectoriels (PDS) «logement», «paysages», «transports» et «zones d'activités économiques»: avec la mise en œuvre de ces instruments attendue pour 2020, le niveau national devrait finalement être en mesure de se doter d'un rôle prépondérant par rapport au niveau communal dans le pilotage de la politique d'aménagement du territoire.

Ce renforcement du rôle du niveau national s'explique notamment par le caractère réglementaire des PDS. Compte tenu du fait que le PDAT définit une stratégie intégrée et cohérente pour la planification de l'organisation territoriale à long terme, il est certes vrai que sa valeur ne doit pas être sous-estimée. Mais ce sont les PDS qui demeurent l'instrument crucial de la

politique d'aménagement du territoire du Luxembourg, étant donné que ces derniers permettent au Gouvernement de réserver des surfaces à l'échelle du territoire en vue de la réalisation future de projets dans le cadre de certaines politiques sectorielles. Ainsi, comme les PDS constituent, dès leur déclaration obligatoire par règlement grand-ducal, des instruments légalement contraignants, ils permettent au niveau national de déterminer les modes d'utilisation de certaines surfaces et d'exiger la réalisation de projets sectoriels aux endroits les plus appropriés du territoire national.

Or, est-ce que les PDS permettront vraiment d'orienter le développement de la structure territoriale dans un sens favorable? En examinant le contenu des projets de règlements grand-ducaux relatifs aux PDS «logement», «transports» et «zones d'activités économiques», il semble que le niveau d'ambition de ces derniers reste modeste face à l'importance de l'enjeu. Ce manque d'ambition se traduit, d'une part, par des délais de réalisation envisagés au niveau de certains projets d'infrastructures de transport qui

paraissent trop longs, mais aussi, d'autre part, par une réservation de surface insuffisante dans le cas des PDS «logement» et «zones d'activités économiques».

En revanche, quant à la répartition spatiale du (futur) développement urbain arrêtée par les 3 PDS précités, il faut noter que cette dernière s'annonce assez cohérente. Ainsi, l'on peut constater que les PDS «logement» et «zones d'activités économiques» sont d'abord de nature à renforcer la centralité résidentielle ainsi que la fonction de pôle d'emploi d'Esch-sur-Alzette et des communes de la «Nordstad», tout en luttant contre des phénomènes d'étalement urbain incontrôlé dans le milieu rural. De l'autre côté, le PDS «transports» prévoit non seulement un nombre important de pistes cyclables, mais aussi de nombreux projets de parkings «park & ride» et de pôles d'échanges, des mesures indispensables au bon fonctionnement du futur réseau de tramway qui devraient permettre au Grand-Duché de faire converger son système des transports vers une plus grande multimodalité.

Les intentions du niveau national à concrétiser au niveau local

Alors que le caractère réglementaire des PDS permettra au niveau national de piloter plus efficacement la planification de la structure territoriale du Luxembourg, il est cependant important de noter que le niveau communal continuera à jouer un rôle important au niveau de la politique d'aménagement du territoire. Après l'adoption des PDS, il appartiendra en effet aux communes concernées de modifier leur plan d'aménagement général (PAG) pour se conformer aux directives urbanistiques des PDS, une transposition qui n'est cependant pas assujettie à un délai quelconque.

En l'absence d'une date limite, il semble donc que le début de la mise en œuvre de la planification sectorielle du pays sera largement tributaire de la vitesse avec laquelle les communes procéderont aux reclassements urbanistiques en 2020, mais aussi de la durée de certaines procédures liées à l'élaboration ainsi qu'à l'adoption des PAG, dont aussi les évaluations environnementales relatives. —

02. Mieux organiser l'utilisation de l'espace, notamment par le renforcement des pôles urbains existants, permettrait d'éviter l'étalement des constructions dans le milieu rural.

«Les Plans Directeurs Sectoriels demeurent l'instrument crucial de la politique d'aménagement du territoire du Luxembourg.»

STARTUP IN LUXEMBOURG?

Join the Luxembourg-City Incubator at the House of Startups

Offices adapted to your needs:

- 150 stations available in a space of 2000m²
- Open coworking space
- Closed offices for teams of 4 – 10 people

Gain access to a plethora of networks, experts and consultants:

- Access to a consultation space with qualified professionals
- Access to the national and international networks of the House of Startups

Profit from the ideal office location:

- 3 minute walk from the central train station
- 5 minute walk to the city centre
- Connections to all public transport

More benefits:

- Open 24/7
- Possibility to establish your head office
- Rooms for meetings, workshops, conferences, etc.

Contact us:

info@cityincubator.lu
www.cityincubator.lu

 Luxembourg-City Incubator

powered by

sponsored by

— TRANSFORMATION DIGITALE —

Un bon élève qui pourrait encore s'améliorer

TEXTE Laure Demez, Affaires économiques, Chambre de Commerce

La digitalisation est un sujet crucial pour les entreprises : tantôt primordiale pour le développement économique, au cœur de la croissance qualitative, du débat sur les talents ou de la réorganisation du travail, mais aussi au centre de nombreux sujets d'actualité tels que le développement durable ou la simplification administrative. Si le Luxembourg apparaît de prime abord comme un « bon élève » dans les classements, qu'en est-il dans les faits ?

Chaque année, le DESI (Digital Economy and Society Index) de la Commission européenne fait un état des lieux, européen et par pays, des progrès dans le domaine digital. Grâce à un indice composé de 44 indicateurs regroupés en 5 catégories (Connectivité, Capital humain, Utilisation des services Internet, Intégration de la technologie numérique et Services publics numériques), le DESI classe les 28 États membres (jusqu'alors) les uns par rapport aux autres. Si l'on en croit l'édition 2019, les champions européens de la digitalisation sont la Finlande, la Suède et les Pays-Bas. Le Luxembourg est, lui, considéré comme un « *high performing country* » et se positionne à la 6e place du classement, reculant d'une place par rapport à 2018 et 2017. Cette année, venant compléter le DESI, un état des lieux sur la transformation digitale luxembourgeoise a été fait par l'intermédiaire de l'édition du second semestre 2019 du Baromètre de l'Economie de la Chambre de Commerce.

L'état des lieux luxembourgeois

Dans cette publication, le Luxembourg confirme ses bonnes performances européennes. En effet, la majorité des entreprises luxembourgeoises (91%) connaissent le concept de transformation digitale, et plus de la moitié mène actuellement un processus de transformation digitale, et parmi elles, 23% se déclarent en bonne voie dans ledit processus (voir schéma). Seul 13% des entreprises déclarent ne pas avoir l'intention de s'engager dans un tel processus et moins de 10% affirment même ne pas connaître le concept de transformation digitale. Ces premiers constats

sont rassurants, mais laissent tout de même entrevoir une marge d'amélioration.

Le « focus thématique » de cette édition du Baromètre de l'Economie a cherché à donner une réponse à la question de l'enjeu réel de la digitalisation pour les entreprises. La plupart des entreprises (90%) inclue la transformation numérique dans leurs préoccupations. Cette thématique constitue même une préoccupation majeure pour 28% des entreprises répondantes, mais est seulement un enjeu mineur pour 18% des entreprises interrogées. Si l'on cherche à connaître les raisons de la nécessité de la transformation digitale du point de vue des entreprises, c'est en premier lieu (pour 58% des sondés) pour améliorer leur organisation et leurs méthodes de travail, par exemple par le travail collaboratif ou le télétravail, mais c'est aussi dans une logique de réduction des coûts pour 43% des entreprises. Suivent les volontés d'une meilleure connaissance et/ou interaction avec le client, afin de personnaliser l'offre (augmentation de l'expérience client/utilisateur) et de gagner en visibilité ou faciliter l'acquisition de nouveaux clients, avec respectivement 38% et 36% des entreprises ayant donné ces réponses pour justifier ce qui les pousse à aller vers une transition numérique.

La transition digitale n'est cependant pas un long fleuve tranquille. En effet, pour 44% des entreprises sondées, le principal défi de la digitalisation réside dans le besoin de qualifications, de connaissances et de formations. Par ailleurs, plus d'un quart des dirigeants interrogés estiment que la difficulté de trouver les solutions externes adéquates est également

un frein majeur. Seuls 16% considèrent le besoin de financement et 13% celui de personnel supplémentaire comme des défis liés à la transformation numérique. Pour ce qui est des types de ressources nécessaires à la transformation digitale dans les entreprises, les ressources (qui seront) utilisées par les entreprises pour opérer cette transition seront en premier lieu le personnel interne déjà qualifié (64%), puis le personnel interne qui sera formé, sur un pied d'égalité avec le recours à des services de conseil (60%). Le recours à l'externalisation pour les projets de transformation digitale n'arrive qu'en 4e position (39%), suivi du recrutement de nouvelles personnes qualifiées (23%).

Un point fort reconnu à l'international

Comme mentionné ci-dessus, la bonne performance luxembourgeoise est reconnue au niveau européen dans le classement DESI de la Commission européenne. Cette analyse comparative avec les autres États membres nous apprend que les forces numériques du pays résident dans la bonne connectivité, où le Luxembourg occupe la deuxième place du classement européen et y obtient ses meilleurs résultats. Cette catégorie du DESI regroupe ainsi des indicateurs tels que le pourcentage des ménages couverts par le haut débit fixe (100% en 2018), le pourcentage des ménages couverts par la 4G (99% en 2018) ou encore l'indice de prix du haut débit. Le Grand-Duché est également bien positionné pour la catégorie « Capital humain », puisqu'il se classe 3e. Il se positionne d'ailleurs premier du classement quand il s'agit du pourcentage des particuliers ayant

**L'AVANCÉE DES ENTREPRISES
DANS LE PROCESSUS DE
TRANSFORMATION DIGITALE**

Connaissent le concept
de transformation digitale

Mènent un processus de transformation
digitale de leur entreprise

Sont déjà bien avancées dans leur
processus de transformation digitale

Le faible pourcentage de femmes spécialisées dans les Technologies de l'Information et de la Communication (TIC) au Luxembourg, est l'un des points faibles pointés par le Digital Economy and Society Index (DESI).

au moins des compétences numériques de base, des compétences numériques plus avancées ou des compétences logicielles de bases. Le Luxembourg est également 6^{ème} du classement dans la catégorie « Utilisation des services Internet » avec des données sur le pourcentage de particuliers n'ayant jamais utilisé Internet (3%), le pourcentage d'utilisateurs d'internet pour les réseaux sociaux professionnels (3^e) ou encore le pourcentage d'utilisateurs d'internet pour les consultations et votes en ligne (1^{er}).

Un autre classement international, l'*TMD World Digital Competitiveness Ranking 2019*, mesurant la capacité et la volonté d'adopter et d'explorer les technologies digitales en tant que moteur essentiel de la transformation des entreprises, des gouvernements et de la société en général, évalue 63 économies selon

50 indicateurs répartis en trois piliers : « *Knowledge* », soit la capacité à comprendre et à apprendre les nouvelles technologies, « *Technology* », c'est-à-dire les compétences pour développer de nouvelles innovations numériques, et « *Future Readiness* », à savoir la préparation aux évolutions à venir. Sur ces critères, le Grand-Duché se classe respectivement 34^e, 12^e et 17^e, ce qui le place à la 21^e place au classement global, et 11^e parmi les pays européens (derrière l'Autriche et devant la France).

Des points d'attention néanmoins

Certains enseignements du Baromètre de l'Economie sont toutefois moins rassurants quant à l'avancée du Luxembourg en termes de transition digitale. Tout d'abord, lorsque l'on interroge les entreprises sur les outils

digitaux les plus communément utilisés, le premier outil cité est le site Internet pour près de 90%, suivi des réseaux sociaux ou collaboratifs (60%), des outils de gestion électronique des documents (56%) et des outils de gestion type SAP (50%). L'intelligence artificielle et le *machine learning* atteignent moins de 10% des répondants, la réalité virtuelle 5% et la blockchain 2%. Une réalité que pointait déjà la Chambre de Commerce dans ses recommandations au Gouvernement issu des élections législatives de 2018, lors de sa publication *Actualité et Tendances «Entreprise Luxembourg 4.0»*. L'intégration au sein des entreprises des outils digitaux reste donc une des faiblesses du Luxembourg.

Autres points faibles pointés par le DESI pour le Grand-Duché : le pourcentage d'emploi des femmes spécialisées dans les TIC (Technologies de l'Information et de la Communication) où le pays se classe 12^e, les piliers intégration des technologies numériques et services publics numériques restent les points les plus fragiles du pays dans l'indice, les deux scores étant inférieurs à la moyenne de l'Union européenne. Et même si le rapport met en avant des taux de progression significatifs sur les deux dernières années, indiquant que le pays s'emploie à résorber ce retard, l'attention doit davantage être portée sur ces aspects de la transition digitale pour que celle-ci ait l'effet escompté pour le Luxembourg et ses entreprises. Par ailleurs, la House of Entrepreneurship concluait à un « digital gap » entre PME et grandes entreprises lors d'une récente étude. Du chemin reste donc à faire. Mais grâce à son programme Go Digital (186 workshops et 105 visites d'entreprises en 2019), la Chambre de Commerce travaille main dans la main avec les entreprises afin de les soutenir dans leur transition digitale, et ainsi transformer les défis en opportunités. ■

La deuxième édition du Baromètre de l'Economie repose sur les réponses obtenues auprès de 495 entreprises de 10 salariés et plus, représentatives de l'économie luxembourgeoise. L'enquête a été menée du 16 septembre au 4 octobre 2019 par l'institut TNS-ILRES, sous la direction de la Chambre de Commerce. Chaque édition du Baromètre de l'Economie comporte une partie conjoncturelle et un focus thématique. Le focus du second semestre 2019 avait pour thème la transformation digitale.

■ Lien utile :

Retrouvez le Baromètre de l'Economie sur :
www.cc.lu/services/publications/

— CONSEIL ECONOMIQUE ET SOCIAL —

La maison du dialogue social permanent

TEXTE Jean-Baptiste Nivet, Affaires économiques, Chambre de Commerce

Le Conseil Economique et Social, situé dans le Centre Administratif Pierre Werner (Kirchberg) est un lieu dédié au dialogue social depuis plus de cinquante ans.

Le Conseil Economique et Social (CES) favorise la constance du dialogue social entre représentants syndicaux et patronaux, et contribue régulièrement par ces avis à la bonne compréhension des principales problématiques socio-économiques. Il est de fait un acteur aussi indispensable à la vie politique luxembourgeoise que trop méconnu parmi les institutions de notre pays.

Le Conseil Economique et Social a été créé en 1966, avec pour mission de « doter les pouvoirs publics d'un organe consultatif des forces vives de la Nation pour l'examen systématique des problèmes concernant la vie économique et sociale du pays ». Depuis, il a su accomplir cette tâche en rédigeant annuellement l'avis des partenaires sociaux sur l'évolution économique, sociale et financière du pays, en initiant en 2013 la création de l'indicateur PIBien-être luxembourgeois, ou encore en analysant début 2019 les déterminants et les résultantes de la productivité de l'économie. Des sujets davantage sociaux, comme la politique d'intégration au Luxembourg ou l'accès à un logement abordable, ont aussi récemment fait l'objet d'un examen attentif de la part du CES.

Patrons et salariés autour de la table

Le CES demeure pourtant une institution relativement méconnue auprès des citoyens luxembourgeois et des entreprises qui y sont représentées. En effet, les 39 membres

«Les avis du CES constituent un document de référence sur lequel peuvent se baser des travaux parlementaires.»

effectifs du CES sont «répartis en 3 groupes pour refléter la structure socio-économique du pays», comme le précise le site de l'institution. Les représentants patronaux, que ce soit des entreprises, des exploitants agricoles ou des professions libérales, sont au nombre de 18, tout comme ceux des salariés. Les 3 derniers représentants sont nommés directement par le Gouvernement. Ce sont des personnes disposant d'une expertise reconnue en matière économique, sociale et financière, des hauts fonctionnaires en exercice le plus souvent. Le mandat des membres est établi pour une durée de 4 ans. Le président, nommé lui pour 2 ans, est désigné selon un principe de rotation entre les trois groupes, permettant ainsi à chaque partie de la «tripartite» de présider chacun à son tour le CES.

Comme le synthétise son président actuel, Jean-Jacques Rommes, la mission principale du CES est «d'être un lieu de rencontres permanent des partenaires sociaux». Le dialogue n'a ainsi jamais cessé entre représentants syndicaux et patronaux au cours des 10 dernières années. L'entreprise et le CES sont d'ailleurs les deux seuls lieux où les représentants patronaux et salariaux travaillent ensemble en permanence, ce qui lui vaut d'être surnommé «la maison du dialogue social permanent».

Travaux d'anticipation

Les avis du CES permettent de traiter les sujets en profondeur, souvent en tant que précurseur, et constituent ainsi des documents de référence sur lesquels pourront se baser des travaux parlementaires. Ainsi, le compte épargne-temps et le Salaire Social Minimum sont les deux exemples emblématiques cités par Jean-Jacques Rommes, pour lesquels les travaux du CES ont été des apports majeurs au débat politique.

L'avis sur le compte épargne-temps, une saisine du Gouvernement à l'époque, a été l'occasion pour les partenaires sociaux de s'entendre sur un certain nombre de points : nécessité d'une loi-cadre qui instaurerait différents instruments de négociation, les grandes lignes de cette loi-cadre ou encore la mise en place d'un système de garantie du temps épargné. Ces accords sont autant de points de consensus des partenaires sociaux dont peuvent aujourd'hui s'inspirer les institutions politiques.

Néanmoins, sur des sujets tels que les finances publiques, les échanges au CES n'aboutissent pas toujours à un consensus. L'avis émis permet de détailler les arguments des partenaires sociaux sur un même document, conservant ainsi un grand intérêt. Dans le cas de la réforme du Salaire Social Minimum, l'avis du CES a ainsi enrichi le débat politique, et a pu favoriser la solution d'un partage de la charge entre les employeurs et l'Etat via le mécanisme de crédit d'impôt salaire social minimum (CISSM), dont peuvent bénéficier les salariés (et les apprentis) qui perçoivent un salaire mensuel brut compris entre 1.500 et 3.000 euros.

Le CES se positionne sur de tels sujets sur demande du Gouvernement ou via des auto-saisines. Il peut, de fait, étudier de sa propre initiative des problèmes économiques, sociaux et financiers d'ordre général ou spécifique, dont l'examen lui paraît s'imposer, tout en n'étant pas sous les feux de l'actualité. De nombreux sujets sont ainsi traités avec anticipation.

Frontaliers et fiscalité au programme de 2020

Le manque de visibilité du CES auprès du grand public est à la fois un atout pour pouvoir travailler sereinement, mais également

un frein à l'influence de ses travaux sur les politiques. «Faire des avis les plus lisibles possibles pour avoir plus d'écho vers l'extérieur» est l'un des deux grands objectifs du président Jean-Jacques Rommes. L'autre objectif phare est d'émettre divers avis sur la thématique du travail frontalier durant les deux années à venir. En effet, les citoyens luxembourgeois ne sont pas encore suffisamment conscients de l'importance du travail frontalier pour l'économie, ce que reflète le peu de place accordée à ce sujet dans le débat politique. Mettre davantage en avant le travail frontalier est d'un intérêt commun pour les représentants patronaux et salariaux, et rentre donc naturellement dans la mission du CES. Ce n'est bien entendu pas la seule thématique qui sera abordée par le CES au cours des temps à venir. Les défis économiques et sociaux ne manquent pas, au Grand-Duché, pour remplir son agenda pour les prochaines décennies. —

«Le CES est un lieu de rencontres permanent des partenaires sociaux.»

Show and tell

« Répondre aux défis des entreprises devient vital dans la phase actuelle de creux conjoncturel. »

01. Dans son mot d'introduction, Carlo Thelen, CEO de la Chambre de Commerce a dressé un panorama complet de la situation économique nationale et internationale.

02. Christel Chatelain, Head of Economic Affairs est ensuite revenue plus en détail sur l'analyse de différents indicateurs du climat des affaires.

03. Marc Wagener, Chief Economist a terminé la présentation par les recommandations de la Chambre de Commerce concernant les chantiers prioritaires à engager pour l'économie du Luxembourg.

— CONJONCTURE —

L'économie ralentit, les 7 chantiers pour la stimuler

TEXTE Jean-Baptiste Nivet, Affaires économiques, Chambre de Commerce
PHOTOS Laurent Antonelli / Agence Blitz

Entre creux conjoncturel et déficits structurels, 2020 s'annonce difficile pour les entreprises. La Chambre de Commerce propose 7 chantiers incontournables pour répondre à leurs défis.

La Chambre de Commerce a tenu le 11 décembre dernier sa traditionnelle conférence de presse annuelle sur l'économie luxembourgeoise. Carlo Thelen, CEO, Marc Wagener, Chief Economist et Christel Chatelain, Head of Economic Affairs, ont présenté devant les médias luxembourgeois un climat des affaires incertain, au niveau international et national. Le ralentissement

conjoncturel qui touche de nombreuses entreprises pourrait, par ailleurs, être amplifié par les défis structurels de l'économie.

En effet, les différentes études de compétitivité mettent en exergue la hausse continue des coûts à laquelle les entreprises font face sous l'effet de la congestion des facteurs de production, de la stagnation de la productivité, d'une surréglementation qui se généralise, notamment dans le domaine environnemental, et de la lourdeur de nombreuses procédures administratives. Cette augmentation des coûts limite fortement les marges de manœuvre des entreprises.

Au niveau international, le ralentissement se propage, au sein de la Chine dont le taux de croissance a tendance à se réduire lentement chaque année et aux Etats-Unis, où la longue phase d'expansion économique arrive en fin de cycle. Le creux conjoncturel affecte toute l'Europe. Le Luxembourg, économie particulièrement ouverte sur le monde, en pâtit déjà et devrait encore subir cette conjoncture en demi-teinte en 2020. Le Grand-Duché est par ailleurs affecté par le coût d'arrêt de l'économie allemande, son principal partenaire économique. En effet, l'industrie allemande tousse particulièrement et c'est l'économie germanique dans son ensemble qui en souffre.

Dans ce contexte, le **5ème plan PME** devra permettre de mieux accompagner les quelques 32.000 petites et moyennes entreprises du pays pour répondre à leurs problématiques. Citons entre autres parmi celles-ci la transmission *d'entreprise*, l'accès au financement ou encore les lourdeurs administratives. Une politique pro-active en matière de compétences devra s'attaquer aux **besoins de talents et de recrutements** des entreprises. La **transition digitale** et la **transition environnementale** sont deux opportunités pour les entreprises d'accroître leur compétitivité. Pour se faire, la digitalisation doit permettre d'augmenter la productivité grâce aux outils numériques, tandis que les stratégies environnementales doivent conduire à une meilleure gestion des ressources. Le projet de loi sur les **faillites** doit aboutir en 2020, la Chambre de Commerce militant pour que la future loi repose davantage sur le principe de la seconde chance. L'année à venir sera aussi charnière pour l'**aménagement du territoire**, avec la publication des plans directeurs sectoriels. Enfin, et peut-être principalement, 2020 devra être l'année du retour à une **fiscalité** et à un **coût du travail** plus compétitifs, pour redonner les marges de manœuvre indispensables aux entreprises. —

© Claudine Doury / VU & Studio Michel Weffinger

10TH FILM FESTIVAL

5-15/3

FESTIVAL

2020

LUXEMBOURG CITY FILM FESTIVAL

FESTIVAL HEADQUARTERS PARTNER

The Eye of the Economist

Page coordonnée par l'équipe des Affaires économiques de la Chambre de Commerce

Compétitivité

Un Bilan compétitivité luxembourgeois en demi-teinte.

Le dernier Bilan compétitivité luxembourgeois contient une bonne nouvelle. Le pays progresse dans le domaine environnemental, et fait d'ailleurs partie des Etats membres européens qui investissent le plus en la matière. En revanche, la soutenabilité du 8^e rang luxembourgeois interroge fortement. Le recul sur le pilier économie, dû en partie à une productivité atone, laisse planer le doute sur la capacité à financer dans le futur les progrès sociaux et environnementaux. Il est temps de mettre en œuvre de nouvelles politiques pro-entreprises! —

Finance

De nouveaux outils pour la CSSF.

Fin 2019, la Chambre des députés a adopté le projet de loi n°7218, visant à doter la Commission de Surveillance du Secteur Financier (CSSF) de nouveaux outils de contrôle de l'octroi de crédits immobiliers résidentiels, qu'elle pourra imposer aux banques et à certains autres professionnels du secteur financier. Alors que la volonté de renforcer la stabilité financière paraît certes louable dans un pays doté d'une place financière d'envergure, la probabilité que cette réforme rencontre ses objectifs est incertaine. Ces réglementations pourraient en effet avoir un impact défavorable sur la rentabilité des acteurs financiers et ainsi mettre à mal la stabilité financière. Bref, l'exact opposé de l'objectif initial. —

Europe

Christine (a) Lagarde de l'Euro.

La nouvelle présidente de la Banque Centrale Européenne (BCE) est entrée en fonction le 1^{er} novembre 2019. Trois semaines après sa prise de poste, son discours d'entrée en fonction aurait pu donner des indications quant à la direction qu'elle souhaitait donner à la politique monétaire européenne des huit prochaines années. Mais ce ne fut que lors de sa première conférence de presse le 12 décembre dernier que les premières orientations ont été révélées. Pas de rupture avec son prédécesseur Mario Draghi à l'horizon, mais des prévisions optimistes, une revue stratégique prévue dès janvier 2020, des ambitions communes avec la présidente de la Commission européenne et la volonté de se pencher sur le sujet des cryptomonnaies. —

Mobilité

Le manque de mobilité en chiffres.

La mobilité, ou plutôt le manque de mobilité, fait partie des sujets brûlants au Luxembourg, et en raison de ses conséquences pour le territoire et bien au-delà, elle engendre des débats passionnés, mais parfois, plus sentimentaux qu'objectifs. Mettre un chiffre sur son coût, même s'il ne s'agit que d'une estimation, permet de poser un diagnostic et donc de privilégier des discussions portant sur les solutions. Et ce chiffre ne peut qu'interpeller : les coûts des facteurs externes à la mobilité

Environnement

Les mesures unilatérales de l'UE sont-elles dommageables?

Le «*European Green Deal*», projet phare de la Commission Von der Leyen, prévoit, entre autres, l'instauration d'une «*Carbon Border Tax*» sur les biens importés, basée sur le volume de CO₂ émis lors de leur fabrication. Or, en termes de protection de l'environnement, il faut veiller à un certain «*level playing field*» à l'échelle mondiale, afin que l'industrie européenne ne soit pas défavorisée par rapport aux autres blocs économiques. En outre, ce «*deal*» risque d'engendrer une certaine délocalisation du carbone et pourrait nuire aux négociations internationales, dans le cadre notamment des COP basées sur la participation volontaire des nations, où un cadre cohérent et concerté (par exemple un système d'échange de quotas) est avant tout souhaité. —

(comme les accidents, la pollution de l'air, la congestion, etc.) s'élèvent à 1,436 milliard d'euros, soit 3,3% du PIB. Un coût de 1,2 milliard d'euros est engendré par le seul retard des véhicules. De quoi nous faire réfléchir quand nous serons coincés dans les embouteillages... —

Le supplément des spécialistes de l'immobilier et de l'habitat

Bauen & Wunnen by wortimmo.lu, c'est le magazine exclusif pour toucher un public décideur qui souhaite acheter, louer ou rénover.

Distribué avec le Luxemburger Wort auprès des principaux acteurs du marché immobilier, Bauen & Wunnen by wortimmo.lu est le contexte idéal pour valoriser votre expertise – immobilière ou artisanale – au cœur de thématiques et de contenus dédiés lus par une large audience qualitative et à haut pouvoir d'achat.

Réservez dès maintenant votre annonce, informations sur www.regie.lu

In a Nutshell

Le Budget de l'Etat 2020

«Le budget pluriannuel devrait constituer une rampe de lancement vers le long terme plutôt qu'un simple prolongement du projet de budget de l'année.»

Carlo Thelen

Les dépenses de l'Administration centrale ont doublé depuis 2010, alors que le PIB nominal, lui, n'a progressé que de 50%. Le PIB a donc progressé deux fois moins vite que les dépenses.

Les dépenses de l'Administration centrale devraient dépasser, pour la première fois, la barre des 20 milliards d'euros en 2020. Une décélération des dépenses est prévue pour la période 2020-2023 mais ni la réforme fiscale, ni le paquet «Climat» n'ont été budgétisés.

C'est le montant total des investissements publics sur les 4 prochaines années.

Les investissements publics totaux passeraient de 2.891 millions d'euros en 2020 à 3.214 millions en 2023, une hausse remarquable en apparence mais assez contenue en pourcentage du PIB. À cette aune, les investissements publics s'établiraient à 4,25% du PIB en 2023, soit à peine plus que le niveau moyen de 4,13% enregistré de 2000 à 2018.

Le solde nominal de l'Administration centrale était en excédent en 2018.

Mais cette situation favorable ne dure pas puisqu'en 2019, l'Administration centrale vit à nouveau au-dessus de ses moyens. En un an seulement, le solde plonge de 557 millions d'euros, portant le déficit à 640 millions d'euros en 2020, soit 1% du PIB.

Luxembourg Arbitration Center

Dispute resolution services

The Luxembourg Chamber of Commerce provides an alternative to court rulings on disputes which often prove to be long, expensive and unsuited to the world of business. The Luxembourg Arbitration Center provides efficient and impartial administration of national and international commercial disputes, both for individuals and private sector enterprises.

Luxembourg Arbitration Center

(+352) 42 39 39-1 | arbitrage@cc.lu | www.cc.lu

Follow us

 @ccluxembourg

CHAMBER
OF COMMERCE
LUXEMBOURG
POWERING BUSINESS

— ARBITRAGE —

Nouveau règlement

TEXTE Affaires juridiques, Chambre de Commerce

Le nouveau règlement d'arbitrage du Centre d'arbitrage de la Chambre de Commerce est entré en vigueur le 1er janvier 2020. Ce nouveau règlement, applicable à toutes les procédures introduites auprès du Centre d'arbitrage (le « Centre ») à partir de cette date, sauf si les parties ont convenu que la version précédente du règlement s'appliquerait, procède à une révision en profondeur des règles applicables devant le Centre.

————— L'ensemble des changements opérés dans le cadre de la révision du règlement d'arbitrage du Centre d'arbitrage de la Chambre de Commerce vise à accroître l'efficacité du processus d'arbitrage et à répondre aux nouvelles attentes des parties en matière d'arbitrage.

Pourquoi réviser le règlement d'arbitrage ?

Face à l'intérêt croissant des entreprises pour ce mode de règlement des litiges et à la complexification des litiges en matière de commerce international, il est apparu indispensable pour le Centre d'adapter son règlement, modifié pour la dernière fois en 2014, aux standards de la pratique de l'arbitrage international et aux évolutions du commerce international.

Cette révision du règlement résulte également de la volonté de la Chambre de Commerce de proposer un règlement plus élaboré offrant une plus grande lisibilité et davantage de prévisibilité aux parties. L'instauration d'un barème des frais et honoraires des arbitres compétitif s'inscrit également dans cette lignée.

Parmi les innovations du nouveau règlement d'arbitrage, il y a notamment lieu de relever les points suivants :

Instauration d'une procédure d'urgence

Une procédure d'urgence permettant aux parties de solliciter des mesures conservatoires ou provisoires urgentes qui ne

peuvent attendre la constitution d'un tribunal arbitral au fond est introduite.

Cette nouvelle procédure à arbitre unique, désigné dans les plus brefs délais et en principe dans les deux jours de la réception de la demande complète, permettra aux parties d'obtenir très rapidement une décision concernant d'éventuelles mesures conservatoires ou provisoires. La décision de l'arbitre sera en principe rendue dans les quinze jours à compter de la date de remise du dossier à celui-ci par le Secrétariat.

Les frais de cette procédure ont été fixés forfaitairement à 18.000 euros.

Instauration d'une procédure simplifiée

Le Centre a également choisi d'instituer une procédure simplifiée afin de permettre aux parties de régler les différends dont le montant n'excède pas un million d'euros, de manière plus rapide et moins onéreuse.

Cette procédure ne sera toutefois pas réservée aux seuls litiges d'enjeu financier limité, les parties pouvant opter d'un commun accord pour l'application de cette procédure à leur litige, même si le montant de celui-ci dépasse le seuil fixé.

Dans le cadre de cette procédure simplifiée, les délais de procédure seront raccourcis. L'arbitre devra ainsi organiser une conférence sur la gestion de la procédure dans

les quinze jours après la remise du dossier, et ce, sans avoir à établir au préalable un acte de mission. Il devra également rendre sa sentence dans un délai de six mois à compter de la date de cette conférence.

L'arbitre pourra en outre adopter toutes les mesures qu'il jugera utiles pour assurer l'efficacité et la rapidité de la procédure. Après la soumission de la réponse à la demande d'arbitrage, les parties ne seront, en principe et sauf circonstances particulières du litige, autorisées par l'arbitre à ne soumettre qu'un mémoire en réplique et qu'un mémoire en duplique. De même, l'arbitre pourra refuser les demandes de production de documents formulées par celles-ci et il lui sera également possible, après avoir consulté les parties, de statuer uniquement sur le fondement des pièces qui lui auront été transmises sans tenir d'audience et sans entendre de témoins.

Le respect de ces principes, outre le fait de raccourcir la durée de la procédure, permettra également de réduire le coût de celle-ci, les honoraires et frais de l'arbitre étant dans le cadre de cette procédure diminués de 20% par rapport au barème fixé.

Cette nouvelle procédure favorise ainsi l'accès à l'arbitrage pour des litiges d'une valeur relativement faible, la longueur de la procédure arbitrale et ses coûts étant sensiblement réduits par rapport à une procédure standard.

Adoption de techniques procédurales modernes

Le nouveau règlement d'arbitrage adopte également de nouvelles dispositions procédurales adaptées à la complexification croissante des procédures. Sont ainsi introduites de nouvelles dispositions autorisant e.a. la mise en intervention de tiers ou encore l'intervention volontaire de tiers à la procédure d'arbitrage.

Le nouveau règlement d'arbitrage règle désormais aussi expressément les situations spécifiques aux arbitrages multipartites et/ou multi-contrats et permet la jonction de différentes procédures d'arbitrage en une seule.

Mise en place d'un barème de frais et honoraires

Dans l'optique d'offrir une plus grande prévisibilité aux parties quant au coût de la procédure, le Centre a élaboré son propre barème de frais et honoraires. Dans le cadre de l'élaboration de ce barème, le Centre a été guidé par la volonté de maintenir les coûts de l'arbitrage dans des limites raisonnables afin de permettre un accès à l'arbitrage aux PME également. Il a ainsi notamment été décidé de déterminer des fourchettes minimales et maximales d'honoraires en fonction de l'enjeu du litige afin de permettre une certaine flexibilité dans la détermination des frais et honoraires en tenant compte des spécificités de chaque dossier. —

■ Lien utile :

Le nouveau règlement, disponible en français, anglais et allemand, est consultable à l'adresse suivante :

🔗 www.cc.lu/services/publications/

« L'ensemble des changements opérés vise à accroître l'efficacité du processus d'arbitrage et à répondre aux nouvelles attentes des parties. »

Guy Harles

Partner & Chairman, Arendt & Medernach. Président de l'association luxembourgeoise d'arbitrage a.s.b.l.

Quels sont les avantages de l'arbitrage pour les entreprises ?

Alors que les prétoires sont ouverts au public, l'arbitrage se déroule en toute discrétion, en dehors du public. Les parties sont plus libres de développer leurs arguments. La reprise de relations d'affaires normales, une fois le litige tranché, s'en trouve facilitée. L'arbitrage permet aux parties de choisir des juges particulièrement qualifiés pour la matière qui les concerne alors que ce n'est pas possible devant les juridictions étatiques. Dans les litiges internationaux, où aucune des parties ne fait confiance aux juridictions de l'autre, l'arbitrage permet de choisir un terrain neutre sur lequel aucune partie ne se sentira défavorisée. Un dernier avantage est la rapidité, tenant notamment au fait qu'il n'existe pas d'appel en arbitrage. Je voudrais encore citer la Convention de New York sur l'exécution des sentences arbitrales qui a été ratifiée par quasiment tous les pays du monde. Une fois la sentence arbitrale rendue, la partie qui a obtenu gain de cause peut facilement obtenir justice quel que soit le pays où le débiteur a des actifs.

On note un attrait de plus en plus prononcé des parties pour les arbitrages dits « institutionnels » c'est-à-dire dont l'organisation est confiée à un centre d'arbitrage.

Personnellement, je suis un adepte des arbitrages institutionnels. Les centres (au Luxembourg, celui de la Chambre de Commerce, ndlr) disposent d'une certaine autorité tant à l'égard des arbitres que des parties et peuvent veiller notamment à ce que les délais soient respectés. Souvent, ces centres disposent aussi d'un secrétariat qui assiste les arbitres et d'une instance qui revoit les sentences arbitrales, du moins d'un point de vue formel, assurant ainsi la qualité de celles-ci. La Chambre de Commerce et son nouveau règlement d'arbitrage offrent un cadre idéal aux arbitrages institutionnels au Luxembourg.

Que faudrait-il mettre en œuvre selon vous pour promouvoir le Luxembourg en tant que place d'arbitrage ?

Le Luxembourg dispose de nombreux avantages pour attirer les arbitrages. La neutralité du pays et son positionnement géographique. Les praticiens de la place, et ils sont nombreux à avoir de l'expérience en arbitrage (voir luxarbitration.com) parlent souvent plusieurs langues. C'est un avantage supplémentaire de l'arbitrage par rapport aux procès qui sont menés devant les juridictions étatiques. Devant un tribunal arbitral, les parties peuvent choisir toutes les langues du monde. Le nombre d'arbitrages faits au Luxembourg est d'ailleurs en augmentation constante. Que faire de plus ? Notre loi sur l'arbitrage date. Le Think Tank pour l'arbitrage a élaboré un projet de loi et le ministère de la Justice est en train de travailler sur une réforme en la matière. Il faut espérer qu'elle verra bientôt le jour. Et puis, les acteurs de la place doivent s'unir pour faire connaître notre pays comme capitale juridique européenne avec toutes les compétences qui y sont réunies.

Business Voices

— SOCIAL MEDIA —

Subversive, strong and often in danger: the incredible rise of female Middle Eastern influencers

TEXT Alya Mooro / The Telegraph / The Interview People

These days, so prevalent and pervasive is the term ‘influencer’ that it’s often met with an eyeroll. From fashion, food to travel and beyond, people all over the world are racking up any number of followers. In truth, it can often feel like we’ve reached peak influencer.

But in regions like the Middle East, where freedom of speech is scant and mass media mostly controlled by the government, online spaces are hugely important. They give control back to the user and allow for all sorts of freedoms not so easily found offline. In a culture where being ‘too’ visible is not looked at particularly favourably (especially when it comes to women), influencers are often transgressing simply by existing.

The Middle East has a large, digitally savvy youth population (the region has 63 million users on Instagram – equivalent to 10 per cent of global users on the platform – and 33 million on Snapchat) meaning there is a rapt and ready audience, keen to control their own narratives, drive social and political change, and see themselves reflected in public figures.

Powerful People

To that end, a number are making a name for themselves online. It’s something I, as an Egyptian-born but London-raised writer, determined to smash stereotypes about Middle Eastern women, find inspiring.

For instance, the world’s highest paid social media beauty influencer is possibly someone you have never heard of.

According to the first ever Instagram Rich List, it’s Iraqi-American makeup artist and businesswoman Huda Kattan, who, with over 39 million followers, has been hailed as the Kim Kardashian of the Middle East and can reportedly earn over £13,000 per sponsored post.

Along with the likes of Taim AlFalasi – a Dubai native who, with 2.7 million followers, was named one of ‘100 Most Powerful Arabs Under 40’ by Arabian Business – they go some way to providing much needed representation, and proving that beauty is far from a monolithic ideal.

Middle Eastern influencers have increasingly become integral to the marketing of luxury brands who seek to tap into a market of consumers with huge spending power. Indeed, reports show that Muslim consumers spend an estimated \$327 billion on clothing a year – more than the UK (\$107bn), Germany (\$99bn) and India (\$96bn) combined.

But Middle Eastern women are using their voices to push for change, too. Saudi Arabia-based Darin Al Bayed uses her voice to speak up against the oppression of Middle Eastern women, engaging her followers on everything from relationship advice to issues affecting Saudi society.

Los Angeles based Amani Al-Khatahtbeh, founder of Muslim Girl (a media platform that showcases life in the US through the eyes of a young Muslim woman), has founded #MuslimWomensDay, and collaborated with Getty to launch the first stock photo collection of Muslim girls and women in an effort to broaden the spectrum of visible Muslims.

Simply by existing, many visible Middle Easterners serve to increase representation and challenge the supposed status quo.

Tradition versus modern times

Indeed, in a culture where traditions reign and where it’s not always okay to be yourself, doing so publicly and unabashedly is a revolutionary act. And when it means challenging the spoken and unspoken religious and cultural norms – even accidentally – it can come with a price, whether that’s a hefty fine, prison time, or even death.

A number of female influencers around the Middle East have been subjected to violence or prosecution as a consequence of their online presence. In 2017, a Saudi woman was arrested for showing “too much” flesh in a Snapchat video (although later released without charge), while Iraqi born Tara Fares was shot dead by an unknown motorcyclist,

«In a world where women are still criticised for any number of things, speaking up on social media can still be a subversive act.»

In an effort to enforce control, across the MENA (Middle East and North Africa) region, governments are implementing laws that challenge online freedom of expression and the burgeoning influencer population.

In Egypt, social media accounts with more than 5,000 followers can be classified as media outlets and therefore subject to monitoring, while in the United Arab Emirates, influencers are required to pay upward of \$4,000 to post paid content. In Saudi Arabia the list of banned topics includes anything that breaches 'public decency', anything 'contrary to the state' and any propagation of 'subversive ideas'.

All of which are, of course, subject to interpretation.

Interestingly, Saudi Arabia - keen to showcase a more progressive image and to open up to tourism for the first time - has recently turned to influencers, offering all-expense paid trips to Instagrammers and vloggers in exchange for their posting about it.

So while most of us take for granted our right to call out the bad behaviour of our politicians, speak our minds and post recommendations online, it is a privilege not afforded to all.

In a world where women are still criticised for any number of things, speaking up on social media can still be a subversive act. Definitely something to think about next time you're tempted to eyeroll. —

«A number of female influencers around the Middle East have been subjected to violence or prosecution.»

reportedly by religious fanatics who want to stop women freely expressing themselves, after she posted videos speaking out against forced marriage and wearing outfits that were in defiance of Iraqi standards of dress.

In July this year, Turkish influencer Selena Pinar Isik was sentenced to almost six years in prison for tweeting about the TV show Narcos, accused of "promoting drug use". Some of Isik's followers suggested that her arrest was really in retaliation for her support, in 2018, of the candidate opposing the now President Erdogan.

Market Watch

— RÉPUBLIQUE DU RWANDA —

Le pays des mille collines et opportunités

TEXTE Affaires Internationales, Chambre de Commerce PHOTO Jennifer Pillinger

Rwanda

Faits & chiffres

Capitale: Kigali

Langues d'affaires: Kinyarwanda, Anglais, Français

Monnaie: Franc Rwandais (RWF)

Fuseau horaire: GMT +2

Superficie: 26.338 km² (10 fois le Luxembourg)

Population: 12.187.400 personnes (Juillet 2018)

PIB par habitant: \$830 (2018 est.)

Taux de croissance: 6,1% (2017 est.)

Taux d'inflation: 4,8% (2017 est.)

Taux de chômage: 2,7% (2017 est.)

Taux d'alphabétisation: 70,5%

Accès à Internet: 52,1% de la population (2018 est.)

Climat: Tempéré; deux saisons des pluies (février – avril et novembre – janvier)

Logistics Performance Index: 2,97/5 (57^e sur 160 pays classés par la Banque mondiale (Le Luxembourg est 24^e) (2018)

Poids des secteurs économiques:

Agriculture: 30,9% (2017 est.)

Industrie: 17,6% (2017 est.)

Services: 51,5% (2017 est.)

Facilité à faire des affaires: 38^e sur 190 pays classés par la Banque mondiale (Le Luxembourg est 66^e) (2018)

Indicateur de corruption: 56 sur une échelle de 0 (Très corrompu) à 100 (Pas du tout corrompu)

48^e sur 180 pays classés par Transparency International

Country risk classification: 6 sur une échelle de 0 à 7. Plus le chiffre est élevé, plus le risque est jugé élevé (OCDE).

Sources: CIA World Factbook, OCDE, Banque mondiale, FMI, Transparency International

Petit pays enclavé d'Afrique de l'Est, le Rwanda se caractérise par ses nombreuses collines, ses vallées fertiles et ses forêts tropicales. Pays jouissant d'une croissance parmi les plus fortes au monde sur les dix dernières années, le Rwanda n'est plus seulement connu pour le traumatisme de son passé mais aussi et surtout pour sa spectaculaire renaissance économique et sociale de 1994 à aujourd'hui. L'image que renvoie désormais le Rwanda est celle d'une Afrique qui gagne, une Afrique à la pointe du numérique avec le lancement du premier smartphone entièrement « made in Africa », une Afrique à laquelle Alibaba et les voitures électriques Volkswagen ont dit « oui ».

Le Rwanda connaît aujourd'hui une forte croissance économique, avec une moyenne annuelle de plus de 7% au cours des deux dernières décennies. L'économie rwandaise a connu une croissance supérieure à 8% en 2018 notamment grâce à la hausse des prix mondiaux de certaines exportations traditionnelles, l'amélioration de sa production agricole, l'augmentation du tourisme et le rebond des activités de construction.

Le Fonds Monétaire International (FMI) prévoit une croissance de 7 à 8% pour le pays en 2020. Tout le monde s'accorde à dire que les signaux annonçant un avenir prometteur à l'économie rwandaise sont nombreux : l'inflation de la dette du Rwanda a été inférieure à 5% en 2018, l'aide étrangère dans le budget annuel du pays est passée de 80% à 32,4% entre 2018 et 2019, et le Rwanda se situe au deuxième rang africain du dernier classement *Doing Business* (Banque mondiale).

Les principaux secteurs économiques du pays comprennent l'énergie, l'agriculture, le commerce, l'hôtellerie et les services financiers. L'économie est encore fortement dépendante de l'agriculture. Cependant, la forte progression du secteur des services, en particulier de la construction et du tourisme, contribue bien à la croissance économique globale. La priorité économique du gouvernement est

de faire du Rwanda un centre régional de commerce, de logistique et de conférence. Les piliers de cette stratégie comprennent la construction d'un nouveau centre de congrès national à Kigali également et un entrepôt de stockage, ainsi que l'extension de la flotte de RwandAir, compagnie aérienne nationale. Par ailleurs, la construction du nouvel aéroport international de Bugesera (Kigali) est en cours et la première phase devrait être opérationnelle en 2021.

Paul Kagamé, président controversé

Lorsque Paul Kagame est devenu président du Rwanda en 2000, il a hérité d'un pays déchiré par le génocide. Pour le reconstruire, il devait s'appuyer sur des anciens combattants peu éduqués et sur une poignée de cadres mal formés. Même les analystes les plus optimistes doutaient de ses chances. 19 ans plus tard, le pays est stable, prospère, unifié et en grande partie réconcilié. Les services sociaux (éducation, soins de santé...), le logement et le bétail sont fournis aux nécessiteux, sans distinction d'appartenance ethnique ou de région d'origine.

En dehors de l'Afrique, cependant, Kagamé suscite des sentiments mitigés. Les organisations de défense des droits de l'homme le qualifient souvent de dirigeant autoritaire,

Kigali, Rwanda

restreignant la liberté de la presse et du monde politique et présidant un pays non démocratique dont il a modifié la constitution pour rester président au-delà de son mandat légal.

Si la Banque Africaine de Développement et le FMI considèrent le Rwanda comme un des pays les plus prometteurs du continent africain sur le plan économique, le bilan s'avère beaucoup moins positif dans le domaine de la liberté de la presse où le Rwanda se classe au 159^e rang sur 180 dans le classement mondial publié par Reporter sans frontières (RSF, 2017).

Renforcement des liens entre le Rwanda et le Luxembourg

La Chambre de Commerce du Grand-Duché de Luxembourg a organisé la première mission économique luxembourgeoise en République du Rwanda du 9 au 12 juin 2019. Cette mission a été soutenue par le ministère des Affaires Étrangères et Européennes et réalisée en collaboration avec l'ambassade du Rwanda à Bruxelles, le Rwanda Development Board, la Rwanda Private Sector Federation, ainsi que l'ambassades de Belgique à Kigali. La délégation était composée de 15 entreprises luxembourgeoises issues principalement des secteurs TIC, Infrastructures et Écotecnologies : Awtol, Broadcasting Center Europe, Boson Energy, Koosmik, Luxembourg School of Business, Onomo International, SECO Expert, Simon & Christiansen, Steel Shed Solutions, Suricate Solutions, Sustain, Themis Lex, Tractel et Uption. LuxAfrica Investments Association s'est également joint au groupe.

Cette mission économique faisait suite à une visite de Louise Mushikiwabo, ministre des Affaires Étrangères rwandaise, au Luxembourg en 2018, durant laquelle une rencontre avec Jean Asselborn a eu lieu. Au Rwanda, le Luxembourg a mis en œuvre des projets de coopération au développement pendant près de 25 ans, et a joué un rôle clé dans les domaines de la modernisation de l'agriculture, de la formation professionnelle en milieu rural, des infrastructures hospitalières et de la lutte contre le VIH/SIDA.

Plus récemment, un accord aérien a été signé le 26 novembre 2019 par Jean Asselborn et S.E. M. Amandin Rugira, Ambassadeur du Rwanda à Bruxelles. Cet accord s'inscrit dans la politique poursuivie par le gouvernement luxembourgeois en matière de transport aérien dont l'objectif est d'assurer les perspectives d'avenir des compagnies aériennes nationales en leur assurant des droits de trafic sur de nouveaux marchés. Les discussions autour d'une Convention de non-double imposition entre le Rwanda et le Luxembourg sont également en cours et en bonne voie. ■

Useful contacts

Luxembourg Chamber of Commerce

International Affairs
Thomas Bertrand
☎ (+352) 42 39 39 337
✉ africa@cc.lu

Ambassade du Rwanda à Bruxelles

Gustave Ntwaramuheto
Premier Secrétaire
☎ (+32) 2 761 94 20
✉ gntwaramuheto@ambarwanda.be

Denis Lemaire
CEO, Awtol

Quelles sont vos relations commerciales avec le Rwanda ?

AWTOL est partenaire de l'Agence de Transfert de Technologie Financière (ATTF), de la House of Training et de la *Belgian Bankers Academy* (BBA) pour la création d'une académie bancaire, à la demande du pays. Pour ce projet, les instances bancaires locales, notamment la *Rwanda Bank Association* (RBA) souhaitent bénéficier du *know-how* du Luxembourg dans le domaine banque- finance. En moins d'un an, grâce à mon expérience de 28 ans dans le secteur bancaire, j'ai eu le bonheur de voir la première promotion d'étudiants rwandais faire sa rentrée dans cette académie. En parallèle, AWTOL a signé un partenariat avec l'un des principaux opérateurs locaux de télécom pour le développement d'une plateforme regroupant une multitude d'applications pour le grand public, qui devrait être lancée dès 2020, sous réserve de financement.

Quelles opportunités ce marché présente-t-il selon vous ?

Nous proposons des services (formation et aide à l'implémentation d'ERP) qui concernent tous les secteurs d'activité et les entreprises de toutes tailles. Les opportunités de business sont donc nombreuses pour nous. Mes nombreux voyages sur place et les liens que j'ai noués avec des acteurs locaux m'ont permis d'identifier de réelles opportunités dans certains domaines de la finance (Family Office, *Wealth Management*, assurances) et de l'ICT, qui est notre cœur de métier. En outre, le marché présente des possibilités dans le secteur de la construction immobilière ou d'infrastructures, de l'agronomie au sens large, de l'industrie, et de l'énergie.

Quels risques ou difficultés rencontrez-vous ?

Il n'y a pas de difficultés à proprement parler. Il faut savoir que le Rwanda est considéré comme le 5^e pays le plus sûr au monde par la Banque Mondiale. Pour les entreprises intéressées par le Rwanda, la seule difficulté que je vois, pourrait être l'usage de l'anglais comme langue véhiculaire, mais je ne pense pas que cela représente un frein pour les entrepreneurs du Luxembourg.

Quels conseils donneriez-vous aux entreprises qui voudraient travailler avec le Rwanda ?

Comme pour tous les marchés internationaux, la proximité est capitale. Un budget «déplacements» assez conséquent est donc à prévoir. Pour réussir à pénétrer ce marché et pour y développer des activités, il faut nouer des contacts et des partenariats avec les acteurs locaux qui font le relais sur le terrain. Cela prend du temps mais compte tenu des opportunités, le retour sur investissement est intéressant. La croissance économique actuelle, de l'ordre de 7% par an, est de bon augure.

The Interview

Maggy Nagel

Commissaire générale du
pavillon luxembourgeois
Expo 2020 Dubaï

« Le thème de l'Exposition Universelle à Dubaï en 2020 se pose parfaitement sur la politique nationale de développement et de diversification économiques dans des secteurs tels que l'espace, les écotecnologies, les technologies de l'information et de la communication. »

« L'occasion de faire partie de l'Histoire et de se présenter au monde »

TEXTE Corinne Briault PHOTO (ci-contre) Laurent Antonelli / Agence Blitz

Placée sous le thème principal « *Connecter les esprits, construire le futur* », l'Exposition Universelle à Dubaï aux Émirats Arabes Unis se déroulera du 10 octobre 2020 au 10 avril 2021. Une ville géante créée en plein désert, accueillera cet événement planétaire ayant pour objectif de promouvoir l'innovation et le développement durable. Comme depuis près de deux siècles, le Grand-Duché de Luxembourg nourrit de belles ambitions en participant à cette Exposition Universelle dans un pavillon conçu par Metaform Architects. A quelques mois du lancement officiel, rencontre avec Maggy Nagel, commissaire générale du pavillon luxembourgeois Expo 2020 Dubaï.

Depuis sa première participation à l'Exposition Universelle de Londres en 1851, le Luxembourg a été présent à quasi toutes les Expositions Universelles. Pourquoi le Luxembourg participe-t-il à ces grandes manifestations depuis près de 170 ans ?

En effet, poussé notamment par la Chambre de Commerce pour la toute première de ces expositions en 1851 à Londres, le Luxembourg a participé à pratiquement toutes les grandes expositions de ce genre. Le pays a toujours su saisir l'opportunité de se positionner sur l'échiquier international. Ce serait douter de nous-mêmes que de ne pas participer. Ce serait également passer à côté de nombreuses opportunités économiques et commerciales et de l'occasion de montrer au monde entier que nous sommes certes un petit pays, mais qui a de multiples facettes à faire valoir.

Plus personnellement, que cela signifie-t-il pour vous de présider le GIE mettant en place cette présence luxembourgeoise ? Vos fonctions précédentes vous aident-elles pour mener à bien ce projet ?

Durant ma carrière, à travers mes diverses fonctions, de bourgmestre de Mondorff-Bains, de députée, de ministre de la Culture et du Logement, et maintenant en

étant chargée de l'organisation de l'Exposition Universelle de Dubaï en 2020, ce chemin parcouru m'a permis de toujours rester proche des gens, d'être en contact avec de nombreux acteurs et de pouvoir travailler en équipe. C'est pour moi très important de pouvoir échanger des idées et des points de vue avec une équipe et de ne pas rester enfermée seule dans un bureau avec mes convictions. Etre commissaire pour Dubaï 2020 me permet de continuer à coopérer avec de nombreux partenaires et de suivre pas à pas le projet depuis que le gouvernement a annoncé la participation luxembourgeoise en 2016. Je dois également dire que depuis le début de cette aventure, j'ai découvert un pays que je ne connaissais pas. J'avais de nombreux clichés sur les Emirats, notamment sur la place des femmes dans ce pays. Je dois dire que j'ai été très agréablement surprise de constater que ces images sont souvent fausses. Les Dubaïotes sont très respectueux et ouverts d'esprit et de nombreuses femmes ont des postes à responsabilité dans l'organisation de cette Exposition Universelle. Dubaï est la première ville arabe au monde à accueillir une Exposition Universelle. Je suis persuadée que les Emirats par ce prisme, cherchent vraiment à démontrer qu'ils ont une identité propre et qu'ils veulent véhiculer l'image d'un pays ouvert et accueillant,

loin de l'image que nous pouvons avoir des pays du Moyen Orient. De plus, ce projet me tient réellement à cœur car, avec 25 millions de visiteurs attendus, ce sera une nouvelle fois une occasion pour le Grand-Duché de faire partie de l'Histoire, et pour la Nation, de se présenter au monde.

L'Exposition Universelle Dubaï 2020 a comme thème « Connecter les esprits, construire le futur ». Quelle est la contribution du Luxembourg dans ce cadre ?

Il n'y a pas de thème qui pouvait mieux coller à ce qu'est notre pays, car le Luxembourg a toujours su collaborer avec les autres pour se construire et bâtir le monde de demain. Le thème choisi pour le pavillon luxembourgeois est « *Resourceful Luxembourg* ». En tant que nation intelligente, le Luxembourg a toujours ressenti le besoin de se tourner vers l'extérieur et d'allier les ressources humaines, naturelles, techniques, industrielles et financières pour créer son avenir. De plus, le thème de l'exposition se pose parfaitement sur la politique nationale de développement et de diversification économiques dans des secteurs tels que l'espace, les écotechnologies, les technologies de l'information et de la communication. Puis, pour construire le futur, nous avons logiquement décidé de nous tourner vers la jeunesse, qui sera mise en avant dans

« Le Luxembourg mettra en avant les ressources ayant contribué au succès du pays, ainsi que la nécessité fondamentale de les préserver et de créer de nouvelles opportunités. »

le pavillon, avec des présences de jeunes artistes et aussi avec notre collaboration avec l'École d'Hôtellerie et de Tourisme du Luxembourg (EHTL) qui va se charger du volet gastronomique dans le pavillon. Dans ce cadre 36 étudiants vont partir à Dubaï afin de mettre en pratique leurs connaissances apprises à l'EHTL (voir interview dans le Dossier, ndlr). Enfin, cette Exposition Universelle va permettre également de continuer à approfondir les relations et la coopération que nous avons déjà entamées car les Emirats arabes unis sont un des plus importants partenaires commerciaux du Luxembourg dans la région du Golfe.

Lors des siècles précédents, les pays participaient à ces manifestations pour découvrir de nombreuses inventions, de nouvelles techniques architecturales, cultures, etc. Quels bénéfices peut tirer le pays de sa participation à une Exposition Universelle en 2020 ?

Il est très difficile à l'heure actuelle de chiffrer concrètement les retombées pour le pays, mais nous savons d'ores et déjà penser qu'il y en aura avec les prévisions faites de 15 000 visiteurs par jour et plus de 190 pays participants. Si nous nous penchons sur le retour d'expérience que nous avons eu après l'Exposition Universelle à Shanghai en 2010, le pavillon a été visité par 7 millions de personnes, et la présence luxembourgeoise a permis au pays de se positionner comme un hub européen important dans plusieurs domaines, de voir des banques chinoises venir s'installer au Grand-Duché et d'intensifier nos exportations et importations vers la Chine. Nous pouvons supposer que le pavillon luxembourgeois à Dubaï sera également un parfait ambassadeur de ce qu'est notre pays.

Les Expositions Universelles ne sont-elles pas aujourd'hui d'un autre temps ?

Démodées certainement pas, mais d'un autre temps certainement, dans le sens où elles sont en avance sur leur temps et ont toujours et depuis leur début mis en avant des inventions et des technologies qui ont fait avancer le monde. C'est ce que nous

allons encore mettre en avant à Dubaï, montrer que nous pouvons créer une société qui puise sa richesse dans la diversité (cultures, langues, partenariats...), trouver de nouvelles ressources pour l'humanité (financières, spatiales, digitales...) être un laboratoire pour le futur (engagement pour la troisième révolution industrielle, économie circulaire, qualité de vie...) et enfin, promouvoir une solidarité active.

La durabilité est un thème phare de préoccupation des citoyens d'aujourd'hui. Cette exposition sera-t-elle respectueuse de l'environnement ?

La forme du pavillon, comme un ruban de Möbius, une forme infinie, offre une plongée dans l'économie circulaire, la diversité de la société et la prochaine révolution industrielle. Le design du pavillon, symbolise l'ouverture, le dynamisme et la fiabilité du Luxembourg. Le Luxembourg mettra en avant les ressources ayant contribué au succès du pays, ainsi que la nécessité fondamentale de les préserver et de créer de nouvelles opportunités en les utilisant intelligemment. Je suis certaine que grâce aux synergies que nous avons mises en place, nous saurons trouver les solutions pour relever les défis pour un monde durable. De plus, alors que les conditions de travail aux Emirats Arabes Unis sont souvent l'objet de controverses, l'organisateur a mis en place une charte pour le respect des conditions de vie et du travail des ouvriers sur place. Elle est applicable à toutes les entreprises qui travaillent sur le site. L'application de la charte sera contrôlée au jour le jour et elle trouvera certainement place dans la législation du pays après l'exposition.

Que va devenir le pavillon après l'Exposition Universelle de Dubaï 2020 ?

Après avoir évalué le coût du rapatriement, le gouvernement a estimé qu'il ne ramènerait pas le pavillon au Luxembourg. Il sera par contre démantelé et 70% de ses composants seront recyclés. Une large partie du matériel qui est à l'intérieur, par exemple les cuisines du restaurant, sera en outre récupérée et réutilisée sur d'autres projets. —

En bref...

Le Gouvernement du Grand-Duché de Luxembourg, à travers le ministère de l'Économie et le ministère de la Mobilité et des Travaux publics, s'est associé à la Chambre de Commerce du Grand-Duché de Luxembourg, à POST et à SES afin de mettre en place le GiE (groupement d'intérêt économique) responsable de la présence luxembourgeoise à l'Exposition 2020 à Dubaï.

Le budget global pour la participation luxembourgeoise se chiffre à 32 millions d'euros.

Les trois partenaires privés - POST, SES et la Chambre de Commerce - contribuent chacun à hauteur de 2,5 millions d'euros. D'autres sponsorings ont été conclus avec ArcelorMittal, Cargolux, RAK Porcelain, Guardian Glass, MCM Steel et l'Union luxembourgeoise de tourisme (ULT).

Le pavillon luxembourgeois se situe sur un terrain de près de 4.000 m², avec un bâtiment de 21 mètres de haut pour une superficie de 2.770 m² répartis sur trois étages.

Photos: Pierre Guersing et atelier d'architecture Metalom

« Le pays a toujours su saisir l'opportunité de se positionner sur l'échiquier international. Ce serait douter de nous-mêmes que de ne pas participer. »

Starting Blocks

With each publication, Merkur presents new innovations, startups and business ideas. In this issue, our editorial team went to explore the secrets of the Luxembourg-City Incubator. Launched by the Chamber of Commerce in partnership with the City of Luxembourg, the Luxembourg-City Incubator (LCI) is focused on supporting startups which offer innovative solutions in strategic areas, including logistics, trade, urban tech, environment, construction and technology. The LCI also provides a gateway to the House of Startups (HoST) services that makes it easy to connect with investors and potential customers to enable these startups to grow. Meet the newcomers!

TEXT Luxembourg-City Incubator (LCI)/Marie-Hélène Trouillez PHOTOS Clearimage, Cognizone, Zortify

— CLEARIMAGE —

Preventing loss, increasing security and cutting costs of operations

Clearimage was founded by Kris Bober, CEO (photo), seasoned entrepreneur, and Guillermo Schwartz, CTO and expert in deep learning and artificial intelligence. The idea rose to create a solution of image segmentation and vision systems tailored to the needs of SME's and individuals. The services combine deep learning results with corrections from specialised human reviewers. Applications are proposed in various fields: asset counting and site monitoring, safety and security, efficiency and procedure management. —

■ Plus d'informations : www.clearimageai.com

— COGNIZONE —

Data for good, driven by passion of semantic solutions

Cognizone is a Belgian company created by Agis Papantoniou (photo) who launched its Luxembourgish subsidiary in June 2019 and is one of the leading European actors in Semantic Web. Data for good driven by passion for semantics solutions is the mission statement of the company. With a range of clients from private companies to public stakeholders, Cognizone has quickly become successful. They have contributed to making data available to the public and to the publication of Luxembourgish legislation, in collaboration with the Central Legislative Service of the Ministry of State (SCL). —

■ Plus d'informations : www.cogni.zone

— ZORTIFY —

AI reliable and non-biased personality reporting

Zortify is an AI driven personality analytics service founded by Florian Feltes (photo). Although Zortify has many potential applications, they focus on two main areas of activity: employee selection in recruitment processes and personality analysis in capital allocation processes. The startup focuses on B2B market and predicts personality traits crucial to success, such as entrepreneurial potential, sales personality, or agility mindset. Among other things, the results help decision-makers in the investment industry or in Human Resources, for example. —

■ Plus d'informations : www.zortify.com

Et si on **simplifiait**
votre **marketing** ?

ONE, un **concept unique**
pour rendre le marketing plus facile

à partir de **79€**/mois

VOTRE
SITE INTERNET

+

VOTRE **VISIBILITÉ** SUR
+ DE 16 **PLATEFORMES**

+

VOS **CAMPAGNES**
GOOGLE

+

LA GESTION DE VOS
RÉSEAUX SOCIAUX

Pour en savoir plus, rendez-vous sur

WWW.PARTENAIRE-MARKETING.LU

ou par téléphone au 49 60 51 1

editus.lu
partenaire marketing

Startup

Jean-Philippe Hugo

CEO, Wizata

L'IA, chef d'orchestre

TEXTE Marie-Hélène Trouillez

PHOTOS Eric Devillet (01), Matthieu Freund-Priacel/
Primatt Photography (02, 03, 04)

Depuis sa création en 2014, l'objectif de Wizata est d'aider les entreprises industrielles à optimiser des processus de production devenus complexes à l'aide de l'Intelligence Artificielle (IA). Pour rester compétitif, il est important de considérer la ligne de production dans son ensemble et de relier les données entre elles. C'est là que l'IA prend toute sa dimension. Entretien avec Jean-Philippe Hugo, fondateur de Wizata.

Comment a germé l'idée de créer Wizata ?

Nous sommes quatre associés à nous être lancés dans ce projet. Les trois autres associés sont mes anciens patrons. J'ai travaillé pendant cinq ans au sein de leur société de conseil, Nerea, qui était à l'époque leader en Belgique et au Luxembourg sur les solutions CRM de Microsoft. En 2017, la société a été rachetée par Prodware, partenaire stratégique de Microsoft. Je suis développeur informaticien de formation. Au cours de mon expérience professionnelle auprès de clients dans le secteur industriel et l'industrie lourde, en particulier, j'ai été très vite confronté à la complexité des scénarios de production. J'ai décidé de développer des solutions innovantes pour améliorer les processus sur les lignes de production, et donner le meilleur de la Data Science et de l'IA pour optimiser les procédés de fabrication. Les industries spécialisées dans la transformation de matières premières comme l'acier, le verre, la chaux, etc. sont équipées de machineries lourdes et les process sont parfois d'un autre âge. Plusieurs facteurs interviennent dans la production des matériaux finaux, à commencer par la qualité variable des matières premières qui rend les processus de transformation instables. Notre défi est d'améliorer le rendement en réduisant le taux de déchets des matières premières et de pérenniser les machines, en évitant les temps d'arrêt imprévus et très onéreux.

D'où vient le nom de votre société ?

C'est une combinaison de plusieurs concepts : nous avons « *wisdom* » qui signifie la sagesse en anglais, on retrouve aussi le mot « *data* », en référence aux données que nous exploitons et « *wizard* » qui évoque la magie de la digitalisation. Wizata, c'est tout cela à la fois.

Quelle est la valeur ajoutée de Wizata et à quel niveau intervenez-vous concrètement ?

Les problématiques industrielles sont complexes et chaque

« Nous offrons à nos clients le pouvoir de développer et de déployer leur IA en gérant en interne les données et en gardant la propriété intellectuelle de leurs produits. »

« L'amélioration du rendement peut être constatée dès les trois premiers mois. Plus le client digitalise, plus il améliore ses performances. »

01. En croissance rapide, Wizata emploie actuellement 20 personnes et envisage de continuer à s'étendre à l'international.

02. (De g. à dr.) Olivier Dal Zuffo et Philippe Maes, associés et Jean-Philippe Hugo, CEO.

03. Jean-Philippe Hugo, passionné d'analyse de données, a fondé Wizata en 2014, à l'âge de 26 ans. Wizata s'appuie sur l'IA et la science des données pour relever les défis clés de l'industrie 4.0 et apporter des solutions dans trois domaines principaux : optimisation des processus de production, assurance qualité et maintenance prédictive.

client sait ce qui lui coûte cher. Nous intervenons en partant des problèmes pour aller jusqu'à l'automatisation. Grâce à l'IA, Wizata exploite la puissance du Machine Learning avec des algorithmes en apprentissage continu pour améliorer leur précision et générer des solutions qu'un cerveau humain ne peut imaginer. Notre méthodologie pour atteindre l'objectif défini, traite trois types de données : informatiques (analyse de la production), scientifiques (poids, quantité de matières premières, etc.) et les données dites « influençables » qui vont recommander des valeurs pour un meilleur paramétrage de la machine en temps réel. L'objectif est de déterminer et contrôler le réglage optimal des machines pour optimiser l'utilisation des ressources et augmenter le rendement de manière significative, stabiliser la production et minimiser l'usure des machines et le coût énergétique. L'IA suggère les meilleures actions par analyse prescriptive. Les directeurs d'usine ou les chefs-opérateurs assistés par l'IA, peuvent optimiser le rendement de la société de manière efficace, dynamique et holistique, grâce à l'impact d'actions localisées sur l'ensemble de la chaîne de production.

Pourquoi avoir choisi le secteur de l'industrie des matières premières ?

Nous avons une bonne connaissance du secteur pour lequel il existe un marché. Les enjeux sont cernés et concrets : analyse de la production, réduction des coûts, réduction de la consommation, de l'usure des machines qui représentent un investissement lourd, des matières premières, etc. L'impact de la technologie est directement quantifiable.

Est-il simple de faire comprendre à vos clients les enjeux de la digitalisation ?

Il est encore assez difficile de faire comprendre aux industries les opportunités de la transformation digitale. Il s'agit d'un changement de culture avec l'introduction de processus disruptifs. Notre premier rôle est de conseiller et d'accompagner nos clients, en prenant le temps nécessaire pour expliquer l'intérêt des nouvelles technologies.

Comment avez-vous construit votre business model ?

Notre produit consiste en une plateforme. Le client paie un abonnement et se connecte à l'outil hébergé sur le cloud. Nous offrons à nos clients le pouvoir de développer et de

déployer leur IA en gérant en interne les données et en gardant la propriété intellectuelle de leurs produits. Notre outil a été développé pour les ingénieurs qui sont les mieux placés en matière de connaissance du produit. Nous avons parmi nos clients, les plus grands groupes du secteur métallurgique comme Arcelor-Mittal, Paul Wurth, Ceratizit ou Aperam, ainsi que d'autres géants de la transformation de matières premières comme LafargeHolcim et Carmeuse. Le prix d'entrée se situe à 5.000 euros pour l'accès à la plateforme Wizata pour une ligne de production. L'amélioration du rendement peut être constatée dès les trois premiers mois. Plus le client digitalise, plus il améliore ses performances.

Pourquoi avez-vous opté pour le Luxembourg pour vous établir ?

Je suis originaire de la Grande Région. Le Luxembourg s'est imposé comme une évidence pour nous et nous avons décidé d'y établir notre siège. Le pays dispose d'infrastructures modernes, d'organismes compétents et accessibles et il offre des avantages certains avec des chemins décisionnels et opérationnels courts. Le gouvernement met également tout en œuvre pour attirer les talents et soutient les initiatives visant à développer l'industrie 4.0.

Quelles étapes ont marqué le développement de Wizata depuis sa création ?

Wizata a participé à plusieurs concours. En 2016, nous avons remporté le prix Startup of the Year dans le cadre des *Luxembourg Information & Communication Technologies (ICT) Awards*. En 2017, notre société s'est vu attribuer le prix *Microsoft Country Partner of the Year* pour le Luxembourg. Wizata avait déjà obtenu des certifications *Golden 'Data Analytics' et 'Cloud Platform'* auprès de Microsoft, leader du *cloud computing* et de l'IA. Travailler avec des partenaires techniques fait partie de l'ADN de Microsoft. Ils vendent leur *cloud* et nous permettent de valoriser nos produits et d'être reconnus pour nos solutions innovantes. C'est un partenariat équilibré ! Plus récemment, en 2018, nous avons réalisé une levée de fonds de 1,5 million d'euros, dont 500.000 euros auprès du Digital Tech Fund. Ce fonds soutient l'écosystème des startups technologiques au Luxembourg. Il participe aussi à des initiatives industrielles avec des acteurs locaux clés, tels que le pôle industriel de Luxinnovation, la Chambre de Commerce et la Fedil. Plus qu'un

simple apport financier, les investisseurs de ce fonds nous apportent leur vision et nous font réfléchir à nos choix stratégiques. Une autre partie des fonds provient du *Young Innovative Enterprise*, un instrument de l'Etat luxembourgeois géré par Luxinnovation et destiné à soutenir la croissance des jeunes entreprises innovantes. En avril 2019, la Chambre de Commerce nous a offert une belle visibilité avec de bonnes retombées économiques grâce à l'organisation d'un stand commun à la Foire de Hanovre. Ces encouragements sont une reconnaissance de ce que nous apportons pour la société et les entreprises.

Avez-vous identifié des concurrents ?

Certaines sociétés vendent de l'ingénierie et deux autres startups localisées en Israël et aux Etats-Unis utilisent l'IA et ont développé des outils différents de ceux que nous proposons. L'industrie 4.0 se développe très vite et avec des visions différentes. L'avenir nous dira si notre vision est la bonne ! Wizata a eu la chance d'arriver sur le marché au bon moment et a pris quelques longueurs d'avance.

Quelles sont les prochaines étapes ?

Wizata compte aujourd'hui une vingtaine de personnes de dix nationalités différentes. Nous allons étendre notre centre de R&D au Luxembourg pour proposer nos solutions au monde entier et implanter le meilleur de l'IA sur les lignes de production. Nous avons pour ambition de poursuivre notre développement à l'international avec plusieurs équipes commerciales déjà en place en Allemagne, en Autriche, en Suisse et en Belgique. D'ici cinq ans, nous souhaitons pouvoir figurer parmi les leaders mondiaux pour les solutions 4.0 dans l'industrie des matières premières.

Un conseil d'entrepreneur à entrepreneur ?

Savoir s'entourer de personnes aux compétences et expériences multiples constitue une solide richesse pour construire un projet d'entreprise. En tant que développeur informaticien, l'aspect relationnel avec les clients et les médias lié à ma fonction de CEO a pris une ampleur que je n'avais pas prévue. Il faut savoir jongler avec toutes ces opportunités et incertitudes. Mais c'est très enrichissant, émotionnellement et humainement. —

■ Lien utile :

Pour plus d'informations :

● www.wizata.com

02.

03.

Startup

Laurent Denayer

CEO, ume

«L'idée est de mutualiser l'effort des gestionnaires d'actifs et d'alléger le remplissage des questionnaires pour les distributeurs.»

Le «TripAdvisor» des fonds

TEXTE Marie-Hélène Trouillez
PHOTOS Matthieu Freund-Priacel/ Primatt Photography

En 2017, Laurent Denayer a conçu une («you-me») dans l'idée de moderniser l'industrie de la gestion d'actifs. La jeune entreprise propose une plateforme digitale qui facilite et mutualise les efforts de *due diligence* des distributeurs de fonds. Grâce à la centralisation de l'ensemble des données, elle permet aux différents acteurs de se rapprocher et accélère la mise sur le marché et l'internationalisation des produits financiers.

————— Pouvez-vous nous parler de votre parcours professionnel ?

J'ai une expérience de plus de vingt ans dans le monde de la finance. J'ai débuté ma carrière en 1995 dans l'industrie des fonds, puis j'ai été gestionnaire de risques auprès de Fortis, en Belgique, aux Pays-Bas et au Japon. En 2001, je suis entré chez Ernst & Young où je suis devenu Associé en 2008 et Global Fund Distribution Leader. Une de mes tâches consistait à chercher des prescripteurs de fonds dans un marché très opaque. Le processus implique l'envoi de questionnaires à remplir manuellement, la collecte des réponses, l'évaluation des résultats, des appels téléphoniques pour clarifier des lacunes et la génération de rapports. C'est un investissement important en temps et en argent. C'est aussi un fardeau pour le distributeur qui peut recevoir des centaines de questionnaires de *due diligence* de la part des sociétés de gestion, chacun cherchant à contrôler les mêmes risques, avec des questionnaires qui ne sont jamais complètement identiques mais qui cherchent à capturer la même information. Le distributeur consacre également du temps à personnaliser les données pour répondre aux besoins spécifiques de chaque société de gestion. Les pratiques propres à l'industrie des fonds me paraissaient d'un autre âge. À 49 ans, j'ai senti que le moment était venu pour rationaliser les processus et me lancer.

Comment l'idée de créer une a-t-elle germé dans votre esprit ?

En 2018, la directive MIFID II a été introduite, obligeant les prestataires de services d'investissement à se préoccuper de la distribution des produits depuis leur conception jusqu'à leur distribution auprès du client final. Or, il existe une cascade de plusieurs niveaux d'intermédiation entre une société de gestion et l'investisseur final, ce qui ne contribue pas à la transparence du marché. Un *family office*, une banque privée, un fonds de pension ou une société d'assurance peuvent

vendre des produits d'investissement à des investisseurs mais peuvent aussi décider de déléguer cette vente à d'autres acteurs. Pour la société de gestion, qui reste responsable de cette commercialisation, il devient difficile de savoir qui a vendu ses fonds et de connaître les conditions de la distribution auprès de l'investisseur final. Une propose l'autonomisation de la *due diligence* avec l'introduction d'un questionnaire standard en ligne que les gestionnaires d'actifs soumettent à leurs distributeurs de fonds. L'idée est de mutualiser les efforts des gestionnaires d'actifs et d'alléger le remplissage des questionnaires pour les distributeurs. Notre solution facilite l'internationalisation de certains produits financiers, tout en accélérant leur mise sur le marché. Notre objectif est de devenir le «TriAdvisor» de l'industrie des fonds.

Quels sont les gains pour les utilisateurs de la plateforme ?

Notre processus de collecte des informations est normalisé, ce qui implique que les informations recueillies sont structurées. Notre système transforme ensuite de façon objective et cohérente les réponses en scores. Chaque société de gestion peut ainsi attribuer en temps réel une pondération différente aux questions du questionnaire, en fonction de son appétit de risques et de ses priorités. Le *scoring* et la possibilité de faire une recherche en ligne sont notre valeur ajoutée. Un de nos clients avec 60 distributeurs employait une personne quatre jours par semaine pour collecter et analyser les questionnaires. En choisissant de travailler avec nous, l'entreprise a réduit cet engagement à environ quatre heures par semaine, ce qui lui permet de réaffecter ses effectifs et ses coûts à des fonctions créatrices de valeur. Grâce à l'automatisation de la collecte des informations et de la conformité, notre solution permet une réduction de 90% du temps consacré par rapport à une analyse manuelle, avec les marges d'erreurs ou le manque d'objectivité qu'elle comporte.

Combien de clients avez-vous acquis et quel est votre business model ?

Nous avons signé notre premier contrat en janvier 2018, et aujourd'hui, nous avons atteint notre point mort. Une compte actuellement une vingtaine de clients, dont la moitié vient du Grand-Duché. 9 parmi les 50 plus gros gestionnaires d'actifs figurent parmi nos clients ! L'autre moitié est basée en Europe et aux États-Unis, et nous sommes en pourparlers

avec des sociétés de gestion basée en Asie. Nous avons des distributeurs de fonds dans plus de 65 pays dans le monde. La mise en ligne des données est gratuite pour les distributeurs. Les sociétés de gestion paient, quant à elles, un abonnement fixe pour obtenir les questionnaires qui les intéressent.

A-t-il été simple de créer votre société au Luxembourg ?

Nous nous sentons très soutenus au Luxembourg, un pays dans lequel je réside depuis 18 ans. Notre logo comprend les couleurs du drapeau luxembourgeois et une a 3 lettres qui se retrouvent dans le mot Luxembourg, preuve de notre ancrage local. Les chemins sont courts et nous avons d'excellentes relations avec l'ensemble de l'écosystème. Nous avons participé à de nombreux concours et remporté plusieurs prix qui nous ont apporté une bonne réputation et une image de sérieux ! Nous avons été successivement nommé *Best Fintech startup* au Luxembourg en 2017, *Best Regtech* au Luxembourg en 2018 et sommes dans le classement 2019 des 100 Regtechs les plus innovantes dans le monde. Nous avons aussi eu une belle expérience au cours de notre participation à *Fit4Start* de Luxinnovation en 2017. Gage de crédibilité, notre candidature pour l'hébergement de une au sein de la Luxembourg House of Financial Technology (LHoFT) créée en 2016, a été retenue dès juin 2017. Malgré l'intérêt de plusieurs investisseurs, nous n'avons sollicité aucune levée de fonds. Le plus compliqué pour nous a été de trouver des développeurs informatiques aguerris.

Quelle évolution envisagez-vous pour une ?

Nous sommes en développement continu. La plateforme est performante et chaque nouveau client génère de nouveaux revenus. Notre plateforme dispose actuellement d'informations structurées couvrant une masse critique de plus de 1.500 distributeurs à travers le monde. La centralisation des informations nous a permis de constituer une base de données mondiale de distributeurs. Si un gestionnaire de fonds asiatique souhaite distribuer ses produits sur un marché européen ou si une société de gestion domiciliée au Luxembourg envisage d'étendre ses ventes sur un marché émergent, nous disposons d'une base de données de distributeurs éligibles pouvant répondre à leurs besoins. Nous allons développer de nouvelles fonctionnalités pour aider toujours plus de distributeurs à répondre au questionnaire standard, en mettant en avant

01.

02.

03.

le fait qu'ils auront plus de chance d'avoir des retombées s'ils passent par notre plateforme.

Que vous a apporté la création de ume ?

C'est très gratifiant de concrétiser une idée qui n'existe pas et de voir que cette idée représente une valeur. Jour après jour, nous éprouvons un sentiment de satisfaction de pouvoir mesurer concrètement les retombées de nos actions. J'ai aussi appris à être patient avec les processus de sélection et de décision de nos clients. Il m'est arrivé aussi d'éprouver un certain regret est de ne pas avoir fondé ume plus tôt, mais l'expérience acquise m'a permis de me lancer en toute connaissance de cause !

Quel est votre plus beau souvenir ?

La signature d'un contrat avec le deuxième client de ume qui m'a envoyé une bouteille de champagne pour nous remercier d'avoir créé cette solution. Il attendait cette évolution et a même regretté de ne pas être notre premier client !

Quelles sont pour vous les qualités d'un créateur d'entreprise ?

Créer sa startup, c'est parier sur l'avenir en maximisant les chances et en minimisant les risques. Il est donc très important de bien se préparer et d'avoir une bonne connaissance du marché que vous souhaitez conquérir. C'est être persuadé d'avoir la bonne idée pour transformer des problématiques en opportunité. C'est savoir quitter sa zone de confort et aller au-delà de l'étude de marché ou du plan de financement. C'est idéaliser un monde où la créativité est récompensée et où l'argent est décomplexé. C'est aussi regarder tout près, mais voir l'ensemble des impacts du changement. —

■ Lien utile :

Pour plus d'informations :

● www.ume.solutions/

« ume réduit le temps consacré à la due diligence de 90% en automatisant toutes les tâches. »

01. A 49 ans, Laurent Denayer, CEO (à g.), a quitté une carrière prometteuse dans le secteur financier pour créer ume et fournir à l'industrie de la gestion d'actifs une *due diligence* automatisée pour les distributeurs de fonds. (De g. à dr.) Marta Moreno, CRM ; Rolf Bachner, COO ; Elena Moykkinen, CRM et Oleksiy Shostak, CTO.

02. 03. En décembre 2019, ume a été classée par KPMG France comme l'une des 36 Regtechs (« Regulatory – Technology ») : ces sociétés proposent des services à l'industrie bancaire s'appuyant sur des technologies innovantes, ndr/ les plus importantes en Europe.

Success Story

Richard Forson

President and CEO,
Cargolux Airlines International

A photograph of Richard Forson, President and CEO of Cargolux Airlines International, standing in an aircraft hangar. He is wearing a dark suit, a light blue shirt, and a blue patterned tie. He has his hands clasped in front of him and is leaning on a metal railing. In the background, a large white aircraft with a red and blue stripe is visible, along with various hangar equipment and scaffolding.

*« The main differentiator
for success is our
people. »*

Still going strong at 50

TEXT Catherine Moisy
PHOTOS Emmanuel Claude / Focalize

Cargolux is about to celebrate its 50th birthday! A half-century that has seen this air freight company become one of the jewels of the Luxembourg economy, whose influence extends far beyond national borders. To tell us about it and lead us behind the scenes, meet Richard Forson, who has spent his entire career in the air sector and has been piloting Cargolux's destiny since 2012.

Can you explain the different services proposed by the Cargolux company?

Cargolux is Europe's biggest all-cargo airline operating a fleet of 30 Boeing 747-400 and 747-8 freighters, all equipped with nose-door loading/unloading capability and temperature-control for the different zones to move valuable and time-sensitive commodities, e.g. pharmaceuticals, perishables on its global network of more than 75 destinations on scheduled services. Our flights are complemented by an extensive trucking network (especially in Europe), that serves 330 airports.

Since its inception 50 years ago, the airline has established itself as a high-quality, reliable air cargo carrier. Live animals, perishables, temperature-sensitive shipments, valuable shipments and oversized freight benefit from Cargolux's proven expertise. In addition, the carrier offers full or part charter services to cater for all customer needs. Its highly trained and dedicated staff guarantee the best possible handling of its customers' shipments.

Who are your competitors and what are your success?

As a cargo-only operator, we face competition not only from other all-cargo carriers but also increasingly from combination carriers who transport both freight and passengers. These airlines have the option to move cargo in their belly holds which is a significant advantage since the aircraft is already flying passengers. Integrators, such as UPS or DHL, also only operate freighters mainly in the express market segment, (B2C), but are able to offer main-deck freighter capacity in the market for bulk shipments. The number of 747 freighters currently operating is declining in the market as there are no more being produced. Consequently, I believe that the capability of the 747 will become more valuable over time due to its ability of load and carry off-size and heavy freight. As an all-cargo carrier with a single-type fleet, we offer more options for our customers when it comes

to flexibility of operations. Cargolux also offers charter services which are tailored to individual customer requirements, regardless of the shipment.

However, the main differentiator for success is our people. Without their pride, dedication and loyalty towards Cargolux we would not be where we are today, and I sincerely thank them for their contribution to the company.

How are your key figures evolving (volumes transported, aircraft fleet, offices around the world, staff, etc.) since the birth of the company in 1970?

The company has grown significantly since its inception almost 50 years ago when it had a single aircraft and a handful of employees. Despite difficult periods, Cargolux has always pulled through and focused on being successful. As the air cargo industry developed with growing international trade leading to growing air freight demand, so too did Cargolux. Throughout its history the company has strived to position itself as a pioneer and maintain a flexible and adaptable approach to business. Several key milestones, such as the decision to be launch customer of both the B747-400 and B747-8F freighter, have propelled Cargolux as one of the leaders in air cargo. Our global network now counts over 75 destinations and we employ more than 2,000 people worldwide. The company has evolved with the globalization in trade leading to record annual volumes of over 1 million tons in 2017 and 2018. Cargolux is one of the few all-cargo carriers boasting almost 50 years in existence and we have consistently been ranked as one of the top 10 international cargo carriers in the industry.

How many different jobs exist at Cargolux? Can you easily find candidates for these positions?

Cargolux offers a plethora of jobs in all kinds of areas, such as Flight Operations, Maintenance & Engineering, Global Logistics, and Finance and Administration. Our industry requires all sorts of skills and talent on many different levels. Some of the positions are quite unique to air cargo or the aviation industry; such as aircraft mechanics, pilots, loadmasters and flight planning, to name a few. These roles call for specialized competencies and training tailored to the nature of the position. It can be challenging to find matching profiles for such unique jobs. Our search for suitable candidates spans not only Luxembourg but neighboring countries and others within the European Union. We count close to 40 different nationalities among our workforce.

Our company also offers positions that demand more mainstream skills in areas such as finance, human resources, or sales, for example. Employees are also provided with on-the-job training to ensure service

excellence regardless of the position they hold in the company. We are continuously looking for new talents to complement our teams.

Your company is a member of Cluster4logistics. What does that mean to you? What interactions do you have with other logistics players in Luxembourg?

Cluster4logistics offers all players a platform to exchange and collaborate to ensure that the best and smoothest solutions are found for logistics issues. The organization acts as a window to showcase the Grand-Duchy's logistics sector. All members are invited to take part in conferences and working groups to define priorities and further establish logistics as a viable commercial enterprise.

As Europe's number one all-cargo carrier and a major player in the Luxembourg logistics sector, it is crucial for Cargolux to promote transparency and collaboration in the field. The airport and cargo center are established as a transit hub for freight and with the development of multimodal transport solutions in Luxembourg, it is crucial to encourage transparency and cooperation between all actors in the logistics industry. The Grand-Duchy is intent on developing

this sector to diversify its economic activities; the presence of an uncongested airport, local cargo airline, as well as road and rail transport options, offer unmatched potential.

How do you see the growing concern for environmental issues: is this an opportunity or a threat to your business?

Aviation as an industry is strongly concerned by environmental issues and for many years already strives to take action to mitigate its negative impact. As regards Cargolux, one of the airline's key business principles is to continuously strive to operate with the smallest possible impact on the environment, be it in terms of CO2 emissions, noise or other waste materials. Accordingly, the airline invested close to US\$ 3 billion in acquiring 14 747-8F freighters, that are currently the quietest and most fuel-efficient aircraft in their category, in renewing part of its fleet. We have also developed countless fuel-saving programs and flight procedures throughout the company to enhance efficiency and reduce unnecessary fuel burn.

The airline demonstrated its commitment to environmentally sound operations in 2007 already, by signing up to the UN Global Compact. In doing so, the airline pledged to apply 10 key principles of sound management from

an environmental and social point of view. As much as the aviation sector is targeted at the moment in terms of emissions, the airline industry has made enormous efforts over the last decades to improve environmental efficiency, both in terms of fuel burn, CO2 emissions and noise. Technological advancements and updated procedures are continuously implemented to further enhance aircraft efficiency. The whole logistics chain is embracing these changes and such issues have become a priority for us as an operator, as well as for our supplier and customers. Cargolux has a solid background of putting these issues at the center of its commercial strategy, an initiative that is increasingly commended by our stakeholders. As an all-cargo carrier, Cargolux has a certain amount of flexibility when it comes to operations. Our business depends on customer demands and commercial hotspots which enables us to adapt our services to trade lanes. We do not have the same restrictions as passenger airlines when it comes to scheduling; this allows us to optimize our routings and network on a continuous basis. From an emissions perspective all airlines, passenger and cargo, contribute 2% of current emissions and the continuing development by the manufacturers of more efficient aircraft,

such as the B787, A350 and B777X (under test still) and the significant investment by airlines in these aircraft demonstrates the significant commitment by the aviation industry to play its part in reducing CO2 emissions.

You are one of the partners of Expo 2020 Dubai. What does this partnership consist in? Why is it important for Cargolux?

As a Luxembourg based company operating globally, it is important for us to promote our home country's expertise and potential on a global scale. Cargolux is considered an ambassador for the Grand-Duchy and we are always proud of supporting initiatives that increase Luxembourg's visibility and look forward to taking part in this adventure. In the framework of the Expo 2020 in Dubai, Cargolux is a partner of the organization. We are proud to contribute our support to showcase the Grand-Duchy's expertise on the theme "Connecting Minds, Creating the Future". —

Useful link:

For more Information about Cargolux:
www.cargolux.com/Home

« The company has grown significantly since its inception almost 50 years ago when it had a single aircraft and a handful of employees. »

01. 02. 03. Cargolux is Europe's biggest all-cargo airline operating a fleet of 30 Boeing 747-400 and 747-8 freighters all equipped with nose-door loading/unloading capability.

04. Cargolux has more than 85 offices in over 50 countries.

Success Story

Bogdan Serban

Co-fondateur et CEO, Apateq

A man in a dark suit and tie stands in a factory, gesturing with his arms outstretched. He is surrounded by industrial machinery, including large metal cabinets and complex piping systems with various valves and motors. The floor is concrete with yellow safety lines. The background shows more industrial equipment and a large metal cabinet with a sign that says "MATELLE".

« Je ne regrette absolument pas d'être devenu entrepreneur, même si je n'ai plus pris de vrai congé depuis des années. »

Rien que de l'eau

TEXTE Catherine Moisy
PHOTOS Emmanuel Claude/Focalize

Ce titre emprunté à une chanson de Véronique Sanson convient parfaitement à l'activité de la société Apateq qui a développé des technologies innovantes permettant de transformer les eaux usées en eaux « neuves » susceptibles d'être réutilisées dans un circuit de production ou d'être réinjectées dans la nature. Les applications sont multiples, comme nous l'explique Bogdan Serban, co-fondateur et CEO de l'entreprise.

Pourquoi et comment avez-vous fondé Apateq ?

Je suis ingénieur électronicien de formation. J'ai travaillé dans le secteur automobile pendant 19 ans, puis j'ai rejoint le secteur du traitement de l'eau. Là, j'ai constaté que les innovations sont rares dans ce domaine. Cela s'explique par un double phénomène. D'une part les clients, qui n'ont pas l'expertise de l'eau en interne, ne sont pas spécialement demandeurs d'innovation et d'autre part, les bureaux d'études préfèrent proposer des systèmes déjà éprouvés. Par ailleurs, j'ai constaté qu'il y avait une demande grandissante pour le traitement des eaux difficiles. Je me suis donc dit qu'il y avait sans doute des opportunités à saisir pour servir des marchés de niche grâce à des innovations. A ce moment-là, j'ai fait la connaissance de personnes qui se sont montrées intéressées et nous nous sommes associés pour créer Apateq en 2013. C'était le bon moment pour moi. Quand on est plus jeune, on devient parfois entrepreneur par méconnaissance ou inconscience des risques, puis on réalise la complexité du fonctionnement d'une entreprise et on se met à hésiter. Enfin, quand on a acquis suffisamment de connaissances et d'expérience cela redevient le bon moment. C'est ce qui s'est passé pour moi et je ne regrette absolument pas d'être devenu entrepreneur, même si je n'ai plus pris de vrai congé depuis des années.

D'où vient le nom Apateq ?

« Apa » signifie eau en roumain et je suis d'origine roumaine. Ensuite il y a la dimension technologique avec le « Teq » que nous avons tenu à écrire avec un Q comme qualité, une valeur très importante pour nous.

Estimez-vous que votre entreprise est encore une startup ou déjà une success story ?

Si on regarde les chiffres nous ne sommes plus du tout une startup. À nos débuts en juin 2013, nous n'étions que

six et maintenant nous sommes 70. Notre chiffre d'affaires s'élève à 25 millions d'euros. Cependant l'esprit et la culture de l'entreprise sont ceux d'une startup. Nous sommes toujours prêts pour les projets fous. Nous devons être un peu fous pour nous confronter comme nous le faisons aux plus grands concurrents ! Et cet esprit combattif et conquérant, nous réussit. Nous avons remporté tous les appels d'offres auxquels nous avons souhaité répondre. Pour réussir il faut être concentré sur son objectif et savoir dire non à certains projets. C'est ce que nous faisons. Nous ne répondons pas à tous les appels d'offres mais faisons tout pour remporter ceux qui nous tiennent à cœur.

Quels sont vos concurrents? Qu'apportez-vous de différent?

Le paysage concurrentiel dépend du type de projets. Il existe des milliers de sociétés dans notre secteur mais la plupart ne sont pas nos concurrents car nous nous concentrons sur les eaux difficiles, que peu de sociétés acceptent de traiter. Par exemple, nous traitons l'eau qui nettoie les gaz d'échappement des grands navires. Sur ce créneau nous avons quatre à cinq concurrents dans le monde et malgré cela, nous estimons que nous avons déjà conquis un tiers du marché, après seulement quatre ans, grâce à une technologie très innovante et convaincante. Sur un autre de nos créneaux, le traitement de l'eau qui provient des forages de pétrole et de gaz, il n'y a que deux ou trois sociétés qui proposent une solution similaire, mais la nôtre est plus performante et nous permet de proposer des tarifs inférieurs. Un autre de nos métiers est le traitement des lixiviats (*eaux de ruissellement des décharges, mélange de fluides s'échappant de certains déchets et d'eaux de pluies, ndlr*). Peu de sociétés se positionnent sur ce marché spécifique. Or, ce qui nous intéresse est justement ce qui est difficile et qui nous donne l'occasion d'imaginer des solutions innovantes.

Quelle est la part de votre chiffre d'affaires à l'export?

En 2019, quasi 100%. Dès le lancement de la société, nous savions que nos marchés seraient plutôt situés à l'étranger. Cela se reflète dans notre organisation. Nos commerciaux ne sont pas au Luxembourg. Sur chaque marché, nous avons choisi des agents qui nous représentent et qui sont payés au succès. En tout, nous avons plus

de 25 entités de représentation sur les 5 continents. La majorité travaille en exclusivité pour nous. Le processus est parfois long pour trouver la bonne personne. Nous approchons des gens sur des foires ou des rencontres internationales. D'autres nous contactent directement. Bien choisir nos partenaires fait partie intégrante de notre savoir-faire.

Où et comment trouvez-vous les collaborateurs nécessaires à votre développement?

C'est notre difficulté numéro un. C'est devenu très, très difficile. Nous serions prêts à embaucher 20 personnes demain matin mais nous avons beaucoup de mal à trouver des «doers», des gens qui sont prêts à se battre et à travailler dur pour obtenir des résultats et des profils qui soient aussi à l'aise dans leur bureau que sur le terrain. Nous travaillons avec cinq cabinets de recrutement et je fais personnellement trois à quatre entretiens par semaine. Nous trouvons des candidats à l'étranger mais nous avons beaucoup de mal à les faire venir au Luxembourg. Les jeunes diplômés se trouvent encore relativement facilement mais nous ciblons plutôt des jeunes ayant une dizaine d'années d'expérience. Or ces personnes ont entre 30 et 40 ans et privilégient souvent leur vie de famille au détriment de leur mobilité. La possibilité de mieux gagner sa vie au Luxembourg ne suffit pas à les attirer ou alors ils ont des prétentions salariales bien supérieures à ce que nous pouvons offrir. Il faut dire que les prix élevés de l'immobilier au Luxembourg ne nous aident pas. Et comme nous recherchons des candidats anglophones, nous subissons la concurrence de Londres qui reste attractive malgré le contexte du Brexit. La difficulté concerne surtout les ingénieurs, les automaticiens, les chefs de process ou de produit. Pour notre atelier, nous avons aussi du mal à trouver des ouvriers plasturgistes. Beaucoup viennent d'Allemagne, parfois de très loin. Nous avons organisé le temps de travail de manière à leur permettre de concentrer leur présence hebdomadaire sur quatre jours et être chez eux pendant trois jours. Nous sommes obligés d'avoir recours à la sous-traitance et à l'intérim. Mais ces difficultés ne sont pas propres à Apateq. J'ai eu la chance de participer au forum de Davos en 2017. Tous les patrons se plaignaient de la même chose.

01.

02.

03.

01. 02. 03. 04. Chaque module de filtration destiné au marché maritime est soigneusement assemblé.

05. L'entrepôt-atelier d'Apateq à Neudorf s'étend sur 1.400 m².

06. Les caisses d'expédition sont fabriquées sur mesure par la société AllPack Services.

04.

05.

06.

Votre entreprise a remporté de nombreux prix, dont tout récemment le prix de l'environnement de la Fedil pour une solution révolutionnaire de production d'eau potable mise en œuvre en Suède. Qu'est-ce que cela représente pour vous ?

Ces prix, nous les gagnons grâce aux équipes et au courage de nous attaquer à des marchés de niche sur lesquels les autres acteurs hésitent à aller. Ils représentent la reconnaissance de ce que nous sommes avec notre pouvoir d'innovation, notre engagement et notre travail et enfin nos choix stratégiques et nos décisions. Nous n'aurions pas obtenu le projet réalisé en Suède qui nous a valu un prix environnement de la Fedil sans innovation. La technologie que nous avons vendue est tout à fait particulière puisqu'elle consiste à traiter avec un dispositif unique des eaux de mers et des eaux industrielles pour en faire de l'eau potable. Des capteurs et un logiciel intelligent reconnaissent la nature des eaux entrantes et adaptent le traitement en conséquence. Nos concurrents proposaient tous des dispositifs séparés pour les deux types d'eau.

En quoi vos solutions peuvent-elles contribuer à prévenir les problèmes de pénuries d'eau ?

Nos solutions contribuent à épargner énormément d'eau car elles se basent sur les principes de l'économie circulaire. Nous traitons les eaux usées ou polluées pour pouvoir les réutiliser. Par exemple, nous avons un client en Italie dont le métier est le conditionnement de pommes destinées aux grandes surfaces. Avant notre intervention ce client jetait l'eau ayant servi au nettoyage des fruits. Maintenant que nous la traitons, l'eau devient réutilisable, en circuit fermé, quasi à l'infini. Cela leur a permis de réaliser une économie d'eau de 95%. Il y a une demande de plus en plus importante pour des solutions comme celle-ci.

Vous avez un bureau aux Etats-Unis. Quand l'avez-vous ouvert et pourquoi ?

Nous avons ouvert un bureau près de Houston (Texas) pour préparer l'avenir car le continent nord-américain représente un gros potentiel pour le traitement des eaux issues des exploitations pétrolières et gazières. Nous avons planifié de prospecter ce territoire en 2015- 2016. Mais entretemps, une législation internationale a rendu obligatoire le traitement des gaz d'échappement des gros navires et cette opportunité représente des volumes tels que nous avons décidé de nous concentrer sur ces produits pendant quelques temps. Nos carnets de commandes sont pleins jusqu'en décembre 2020. —

« Nous nous concentrons sur les eaux difficiles, que peu de sociétés acceptent de traiter et qui nous donnent l'occasion d'imaginer des solutions innovantes. »

■ Lien utile :

Pour plus d'informations sur Apatec:
www.apateq.com/

Meet our Members

— ZITHASENIOR —

Parcours de vie

TEXTE Corinne Briault et ZithaSenior

PHOTOS Pierre Guersing (01,03), Lukas Huneke (07), ZithaSenior (02, 05, 08)

Les origines de ZithaSenior remontent à la création en 1872 de la fondation du *Verein der heiligen Zita*, qui apportait principalement son aide aux jeunes filles des campagnes venues en ville pour travailler. Depuis, les choses ont bien évolué...

Les sœurs de la Congrégation fondent en 1875 la fondation des Soeurs Zitha. Leurs missions évoluant rapidement, les sœurs Carmélites Tertiaires créent leur propre Société Anonyme pour gérer leurs activités. Elles s'installent en 1889 dans le quartier de la gare et fondent leur couvent, qui aujourd'hui encore est la maison mère. La Congrégation ouvre ensuite un hôpital à Pétange, puis un établissement de soins à domicile à Consdorf où elles dispensent aussi des cours d'Economie domestique destinés aux jeunes filles. A partir de 1976, et jusqu'à la fusion en 2014 avec la Clinique Bohler, l'Hôpital Kirchberg et la Clinique Sainte Marie pour créer les Hôpitaux Robert Schuman, les sœurs Carmélites n'ont cessé d'ouvrir des établissements à travers le pays (Pétange, Consdorf, Contern) et de diversifier leurs offres de soins. Les changements

intervenues dans le secteur social, le nombre décroissant de sœurs et le vieillissement de la population ont amené la Congrégation à envisager une nouvelle voie à suivre pour l'avenir. Si certaines sœurs sont encore volontaires et présentes, des restructurations internes ont permis de mettre en place un conseil d'administration avec des représentants de la société civile et de diversifier l'offre de services dans les domaines de la prévention et des soins ambulatoires (ZithaAktiv, ZithaMobil, ZithaRésidences et Seniories) permettant d'accompagner les personnes à différents moments de leur vie. Entretien avec le docteur Carine Federspiel, directrice générale ZithaSenior.

Le(s) projet(s) sur lesquels vous travaillez ?

L'extension de la maison de soins à Consdorf. C'est la première maison de soins dans le pays qui offre une structure d'accueil continu répondant de façon spécialisée aux besoins des résidents atteints d'un syndrome d'inadéquation psycho-sociale lié aux diagnostics psychiatriques chroniques. Les personnes prises en charge souffrent de déficiences et d'incapacités sévères avec des tableaux cliniques lourds à gérer nécessitant un encadrement continu sur 24 heures. Leurs manifestations psychiatriques compliquées sont majoritairement liées à un mésusage excessif et chronique d'alcool et/ou d'autres substances psychoactives nocives. Leur contexte médico-psycho-social dépasse

largement les critères d'admission en établissement à séjour continu classique.

Votre plus grande fierté ?

D'avoir initié le Centre de la Mémoire et de la Mobilité, une offre de conseils, bilans et activités d'entraînement préventifs uniques individuellement adaptée et qui s'adresse aux seniors qui souhaitent renforcer leur forme physique autant que cognitive pour maintenir leur autonomie et améliorer leur qualité de vie.

La dernière fois que vous avez douté ?

Lorsque la ZithaKlinik a fusionné pour donner naissance à un nouveau groupe hospitalier : les Hôpitaux Robert Schuman. Le changement fut énorme et nous nous sommes questionnés sur la pérennité de nos activités. Le doute fut rapidement levé au regard

du développement rapide de l'offre de services de ZithaSenior qui représente plus de 6% de l'offre du secteur.

Avoir un esprit d'entrepreneur, c'est quoi pour vous ?

Beaucoup de gens ne savent pas que notre congrégation des Carmélites Tertiaires est depuis 100 ans une Société Anonyme. Ainsi, depuis le début ces femmes courageuses ont su prendre des décisions comme des chefs d'entreprises et sans cesse se remettre en question et innover pour évoluer. Aujourd'hui, la fondation Sainte Zithe, organisation faitière des Carmélites, continue de soutenir des projets innovants dans la recherche, la formation, le traitement des maladies chroniques et le développement de logements sociaux. —

01. (De g. a dr.) 1^{er} rang: Elisabeth Bourkel, ZithaAktiv-Centre de la Mémoire et de la Mobilité; Anne-Marie Loesch, Head of Business Development & CSR Chambre de Commerce; Dr Carine Federspiel, directrice générale Zitha Senior et Carlo Thelen, directeur général de la Chambre de Commerce; 2^e rang: Stéphanie Thiry, préposée à la direction, ZithaMobil; Julien Gangolf, directeur Seniorie St Jean de la Croix, Luxembourg et Jean-Paul Steinmetz, directeur Seniorie St Joseph Consdorf, ZithaAktiv-Centre de la Mémoire et de la Mobilité.

02. 03. 04. 05. 06. 07. 08. Le groupe Zitha a considérablement développé ses activités pour seniors ces dernières années. Les Seniories accueillent les personnes âgées dépendantes; ZithaAktiv est un programme préventif pour améliorer sa condition physique; ZithaMobil offre des aides et soins à domicile, les foyers de jour sont un complément de prise en charge ambulatoire et de nombreuses résidences dans le pays offrent des accompagnements personnalisés.

01.

— FRUITS & LÉGUMES DU JARDIN —

Plaisirs sains !

TEXTE Corinne Briault PHOTOS Pierre Guersing

Installée à Weidingen dans le nord du pays, la société Fruits & Légumes du Jardin propose la livraison de corbeilles de fruits et de légumes accessible à tous, des entreprises aux particuliers.

En s'appuyant sur des fournisseurs de qualité, Christophe Mathelin et Olivier Henrard, qui ont repris en 2012 la société Fruits & Légumes du Jardin fondée en 1999, ont développé une réelle expertise dans le domaine des fruits et des légumes. Ils ont recentré l'activité de l'ancien propriétaire, qui en plus du marché du frais avait une partie dédiée aux fleurs et aux plantes, pour se concentrer sur la livraison de corbeilles de fruits et légumes frais. Aujourd'hui, leur commerce est plutôt florissant et la société livre autant les restaurateurs que les entreprises, petites et grandes, les particuliers, les crèches ou encore les maisons de repos. Les clients ont accès à une plateforme internet leur permettant de commander leurs produits frais et les corbeilles sont confectionnées au moment de la livraison. Souhaitant être toujours plus éco-responsable, la société récupère et réutilise les corbeilles autant que possible. La gamme des fruits et légumes est large et s'adapte aux saisons. Elle propose également des fruits secs, des espèces ou variétés anciennes, oubliées ou exotiques, goûteuses ou encore esthétiques par leur couleur ou leur forme. Et cerise sur le gâteau, outre une offre très qualitative avec des produits frais, bio, locaux, rares et d'exception, les deux jeunes entrepreneurs étant de grands connaisseurs passionnés, ils ne sont jamais avares de bons conseils sur la saisonnalité ou les préparations.

Entretien avec Christophe Mathelin et Olivier Henrard.

Le(s) projet(s) sur lesquels vous travaillez ?

Nous avons décroché dernièrement la livraison de paniers de fruits pour la société TARKETT Luxembourg, que nous livrons deux fois par semaine. Puis, nous pouvons maintenant compter sur la livraison en produits frais pour des restaurants de la région qui ont fait appel à nos services.

Votre plus grande fierté ?

Nous sommes partis de rien après avoir repris la société. Christophe la connaissait car il travaillait pour l'ancien propriétaire, puis, je l'ai rejoint. Pour nous, la plus grande fierté est d'avoir pu embaucher un salarié et d'avoir doublé notre chiffre d'affaires en

cinq ans et ce, sans avoir investi dans de la publicité.

La dernière fois que vous avez douté ?

Les attentes des consommateurs évoluent tellement vite et sont si souvent guidées par le prix plutôt que par la qualité des produits que nos doutes sont quotidiens !

Avoir un esprit d'entrepreneur, c'est quoi pour vous ?

C'est une remise en question permanente ! Les réseaux multifrais sont en plein essor, la concurrence est rude, les parts de marché sur le segment des fruits et légumes tendent à s'accroître. Il faut alors sans cesse évoluer, changer et s'adapter aux évolutions de la demande. —

01. (De g. à dr.) Nathalie Muller, directrice du Guichet Unique PME du Nord; Olivier Henrard, Fruits & Légumes du Jardin; Georges Michels, vice-président du Guichet Unique PME du Nord; Carlo Thelen, directeur général de la Chambre de Commerce et Christophe Mathelin, Fruits & Légumes du Jardin.

02. 03. 04. 05. 06. 07. 08. La société Fruits & Légumes du Jardin livre des corbeilles de fruits et légumes frais autant les restaurateurs que les entreprises, petites et grandes, les particuliers, les crèches ou encore les maisons de repos. Les clients ont accès à une plateforme internet leur permettant de commander leurs produits frais et les corbeilles sont confectionnées au moment de la livraison.

Meet our People

«La liberté de faire une économie sérieuse mais pédagogique»

Sarah Mellouet

Arrivée en novembre 2015 à la Chambre de Commerce, Sarah a rejoint la Fondation IDEA asbl en tant qu'économiste.

Un mot pour vous définir?
Curiosité.

D'où venez-vous?
Je suis bretonne, je viens du Finistère, près de Brest.

Ce qui vous a le plus marqué durant l'année écoulée?
Le résultat rassurant des dernières élections européennes, que ce soit par le taux de participation mais aussi le score des Verts.

Votre meilleur souvenir professionnel?
Un événement IDEA en 2018 durant lequel 6 personnalités ont argumenté sur le thème "Si j'étais Premier Ministre" en 6 minutes. Les projets

ont été défendus avec passion, loin des zones de confort. Une belle réussite!

Pourquoi faites-vous ce métier?
J'aime animer le débat d'idées, mais aussi parce que chez IDEA asbl, j'ai la liberté de faire une économie sérieuse mais pédagogique.

Le meilleur conseil que l'on vous a donné?
De ne pas faire médecine!

Votre dernière recherche sur internet?
Mobiliteit.lu pour essayer de trouver le meilleur chemin pour me rendre de chez moi au Kirchberg... difficile en ce moment.

Un mot pour vous définir?
Intense.

D'où venez-vous?
Je suis Luxembourgeois mais je me sens profondément Européen.

Ce qui vous a le plus marqué durant l'année écoulée?

La naissance de Raphael, le fils de mon meilleur ami.

Votre meilleur souvenir professionnel?

Lors de ma première mission en 2017 au Kazakhstan. Nous attendions un bus officiel avec toute la délégation pour nous rendre sur un salon mais il n'est jamais arrivé. J'ai réussi à privatiser un bus de ligne

public qui nous a déposés à bon port et surtout à temps. Une improvisation dont je suis plutôt fier!

Pourquoi faites-vous ce métier?

Je dois être convaincu par ce que je fais et j'aime contribuer à des événements qui me dépassent un peu.

Le meilleur conseil que l'on vous a donné?

Ne pas trop se prendre au sérieux.

Votre dernière recherche sur internet?

Réserver une table à Moscou dans le cadre de ma dernière mission. D'ailleurs je vous conseille le Grand Café Dr. Zhivago!

Steven Koener

Arrivé en septembre 2016 à la Chambre de Commerce, Steven a intégré le service Affaires Internationales. Il est actuellement Advisor.

«Je me sens profondément Européen»

Hannah Ekberg

Arrivée en mars 2019 à la Chambre de Commerce, Hannah occupe le poste de Marketing & Communication Advisor.

«Pour la beauté des phrases bien construites»

Un mot pour vous définir?
En ce moment, pensive.

D'où venez-vous?
Normal (ville de l'Illinois, ndlr).

Ce qui vous a le plus marqué durant l'année écoulée?

J'ai serré la main de Xavier Bettel lors de l'ICT Spring et j'ai été impressionnée par sa proximité avec les gens.

Votre meilleur souvenir professionnel?

Quand j'ai eu une discussion philosophique vraiment intéressante avec l'un de mes anciens chefs qui par ailleurs

avait une personnalité très difficile et très dure. Cela lui a donné un côté humain que je ne soupçonnais pas.

Pourquoi faites-vous ce métier?

Pour la beauté des phrases bien construites.

Le meilleur conseil que l'on vous a donné?

Listen to people rather than fix people.

Votre dernière recherche sur internet?

Une bande dessinée du New Yorker sur l'utilisation de la grammaire.

PRÊTE À
M'ENGAGER!

PRÊTE À
L'ENGAGER!

WIN
WIN

L'APPRENTISSAGE :
AVANÇONS ENSEMBLE !

L'apprentissage dans le commerce, les services, l'horeca ou l'industrie offre des perspectives d'avenir aux jeunes talents, tout en renforçant la compétitivité des entreprises formatrices. Un apprenti bien formé équivaut à un futur collaborateur qualifié.

winwin.lu

Une initiative de

CHAMBER
OF COMMERCE
LUXEMBOURG
POWERING BUSINESS

In the Spotlight

— INTERNATIONAL AFFAIRS —

Industry, Incubators and Innovation: Luxembourg hits the ground running in China

PHOTOS Chamber of Commerce

The Chamber of Commerce has successfully completed its yearly trade mission to China (3 - 8 November 2019). The mission was headed by the President of the Chamber of Commerce, Luc Frieden. 34 companies from Luxembourg joined the mission, representing the finance, logistics, export, and luxury industry sectors.

04.

01. Luc Frieden (center), President of the Luxembourg Chamber of Commerce at the China International Import Expo (CIIE) - the world's first import-themed national-level expo featuring exhibitions of multiple countries and businesses - with Luc Decker (left), Consul General of Luxembourg in Shanghai and Executive Director of the Luxembourg Trade & Investment Office (LTIO) and Chen Fei, Chairman of the Industrial and Commercial Bank of China (ICBC) Europe.

02. Shanghai skyline.

03. The delegation visited 'Henan Luxembourg Center'.

04. Deputy Prime Minister and Minister of the Economy Etienne Schneider gave a speech at the opening event of the CIIE.

05. A contract was signed between CTI Systems and Fujian Hai'an Rubber CO., Ltd.

06. A panel discussion entitled: 'Luxembourg, Innovation & FinTech Hub of Europe, a China Connection' took place in Nanjing.

07. The delegation visited Nanjing Luhe High-Tech Zone, the incubator for foreign investors, as well as two innovative companies in rubber and battery production.

— ART CUBE —

Eric Mangen: Let them eat cake

L'artiste luxembourgeois Eric Mangen présente à l'Art Cube de la Chambre de Commerce, une série d'œuvres qui ont été réalisées pour une partie lors d'une résidence d'artiste à Melbourne en Australie et pour une autre dans son nouvel atelier ouvert début 2019 au centre équestre du Boufferterhaff.

PHOTOS Pierre Guersing

03. Carlo Thelen, directeur général de la Chambre de Commerce, Lou Philipps et Gérard Valérius, Valerius Art Gallery.

01. 02. 04. 05. 06. 07. Après son périple aux Etats-Unis, Eric Mangen revient avec des œuvres récentes pleines d'énergie, de mouvement et de couleur. Le projet de son nouvel atelier lui a également permis de trouver un nouvel élan pictural. L'éclat et la force des couleurs australiennes, la chaleur de l'été austral, ont eu un effet considérable sur son style.

01.

02.

03.

04.

05.

06.

07.

— SME OPEN DAY —

Une journée dédiée aux PME

A l'occasion de la Semaine européenne des PME du 25 au 29 novembre 2019, le consortium national «Enterprise Europe Network» de la Chambre de Commerce, de la Chambre des Métiers et de Luxinnovation ont organisé la première édition de l'événement «SME Open Day : l'Europe au service des PME».

PHOTOS Emmanuel Claude/Focalize

01.

01. 02. Axé sur les thématiques «Entrepreneuriat - Développement - Financement» et présentés par le biais de stands d'information, exposés, ateliers, pitchs d'entrepreneurs et bonnes pratiques transfrontalières et internationales, le «SME Open Day» a permis aux PME, micro-entreprises et start-ups de trouver les informations sur les mesures de soutien et de prendre connaissance des aides européennes.

03. 04. Quelque 20 acteurs économiques présents sur des stands ont répondu aux sollicitations des participants concernant la recherche de partenaires à l'international, l'accès aux financements européens et nationaux, la formation professionnelle, etc.

06.

05.

07.

02.

03.

04.

05. 06. Alain Leduc, CEO de la société belge «Créatives», a mis en avant le «Punk Management», basé sur de nouvelles idées entrepreneuriales axées sur la transgression des conventions pour progresser.

07. La nouvelle Commission européenne devra relever les défis de la numérisation, de l'internationalisation, de l'innovation et ceux du «Green Deal» européen, cette «loi climat» qui veut de faire de l'UE le premier continent climatiquement neutre au monde.

PRÊT À
M'ENGAGER!

PRÊTE À
L'ENGAGER!

win
win

L'APPRENTISSAGE :
AVANÇONS ENSEMBLE !

L'apprentissage dans le commerce, les services, l'horeca ou l'industrie offre des perspectives d'avenir aux jeunes talents, tout en renforçant la compétitivité des entreprises formatrices. Un apprenti bien formé équivaut à un futur collaborateur qualifié.

winwin.lu

Une initiative de

CHAMBER
OF COMMERCE
LUXEMBOURG
POWERING BUSINESS

— INTERNATIONAL AFFAIRS —

First cross-border mission to Italy and Slovenia

From 8 to 12 November 2019, the Luxembourg Chamber of Commerce and its Enterprise Europe Network, in collaboration with the Embassies of the Grand Duchy of Luxembourg to Italy and Slovenia, the Italian Chamber of Commerce in Luxembourg and the Luxembourg Slovenian Business Club, organised an economic cross border mission to Italy and Slovenia. Fruitful business discussions ended up in further meetings planned in Italy, Slovenia and Luxembourg, presumably evolving towards concrete and sustainable partnership bonds.

PHOTOS Chamber of Commerce, Luxembourg / Chamber of Commerce, Slovenia (08)

01.

01. The mission started in Trieste (Italy), capital of the region Friuli Venezia Giulia. A first visit was paid to Illycaffè, the famous Italian coffee roasting company specialised in the production of espresso.

02. Presentation of the Trieste seaport, an important trade hub with significant commercial shipping business, busy container and oil terminals, and steel works.

03. A business forum has been organised with the support of the Chamber of Commerce of Friuli Venezia Giulia.

02.

03.

04.

05.

04. Piazza Unità d'Italia (Unity of Italy Square), Trieste.

05. Visit of Elettra, a multidisciplinary international centre of research, specialised in synchrotron and free electron laser light for materials and life science. Elettra hosts more than 1,000 researchers per year and serves 100 companies.

06.

07.

06. Visit of the Jožef Stefan Institute, the leading Slovenian scientific research institute, covering a broad spectrum of basic applied research in the field of robotics, computer tech, ecotech, biotech, new materials and nanotechnologies.

07. 08. In Slovenia, the delegation visited the company Pockaj, well-known for its fast-growing gaming brand Alfastreet. Apart from gaming instruments, Alfastreet Marine prides itself upon boutique boat production whereas Alfastreet Woodtech has recently started offering furniture to the international market.

08.

09.

10.

11.

09. A seminar dedicated to the presentation of the assets of the Luxembourg economy took place in Ljubljana at the Chamber of Commerce and Industry of Slovenia. Some 30 local companies came to assess the potential of the Luxembourg economy for their business. H.E. Marc Ungeheuer, Ambassador of the Grand Duchy of Luxembourg to Slovenia, stressed that it is also time to deepen trade relations. A lot of similarities exist between the two countries: as a small country Slovenia's economy is export-oriented, open to foreign investment and strongly favours open internal borders. Luxembourg is the second largest foreign investor in Slovenia, but bilateral trade is still weak.

10. Visit of BTC Digit in Ljubljana, an innovative Business Ecosystem - a living lab and literally a city within a city focused on business digitalisation featuring bitcoin operations, testing 5G technology, shared mobility and autonomous vehicles.

11. Successful B2B meetings took place after the seminar.

— BUSINESSMENTORING LUXEMBOURG —

New beginning for the mentoring network

On 5 December 2019, BusinessMentoring Luxembourg gathered entrepreneurs together for the 10th annual mentoring meeting at the Chamber of Commerce. The evening was an opportunity to announce the next steps of the mentoring network as it becomes independent.

PHOTOS Emmanuel Claude/Focalize

01.

01. The evening was attended by the Minister for Small and Medium-Sized Enterprises and Tourism, Lex Delles and guest of honour Stéphanie Jauquet (picture).

02. The 26 new mentees are heads of companies mainly in the fields of ICT, services and mass distribution, committed to social, sustainable and environmental development.

03. The network currently composed of 50 volunteer mentors is taking off on its own as an independent entity and non-profit organisation at the House of Entrepreneurship.

02.

03.

— SMART CITY EXPO WORLD CONGRESS —

Succès pour une première

Du 19 au 21 novembre 2019, le Luxembourg était au salon Smart City Expo World Congress à Barcelone, avec un pavillon national et une délégation de participants pour une visite accompagnée organisée par la Chambre de Commerce.

PHOTOS Arnés/MAE

01. Basé sur des valeurs d'inclusion sociale et d'automatisation, ce congrès mondial se consacre à l'économie durable et constitue un lieu de rencontre innovant pour les secteurs des villes intelligentes.

02. 03. Sur son pavillon national de 150m2, la Chambre de Commerce a réuni 11 exposants proposant des technologies et services innovants et a compté François Bausch, ministre de la Mobilité et des Travaux publics, parmi les membres de la délégation luxembourgeoise.

01.

02.

03.

MERKUR

Le magazine d'information économique
de la Chambre de Commerce

CHAMBER
OF COMMERCE
LUXEMBOURG
POWERING BUSINESS

MERKUR, c'est le média exclusif pour toucher les chefs et les cadres des entreprises affiliées.

Distribué tous les deux mois à plus de 37.000 entreprises locales et abonnés dans le monde, le magazine est publié en français et en anglais et couvre l'actualité locale des entreprises de tous les secteurs de l'économie.

Réservez dès maintenant votre annonce, informations sur www.regie.lu

Pour tout renseignement complémentaire,
n'hésitez pas à nous contacter:

Tél.: (+352) 4993 9000 / Fax: (+352) 4993 9092
info@regie.lu / regie.lu

regie.lu

Blast from the Past!

Photo: AP Photo/Amr Nabil

— YEAR 2000 (Y2K) —

The Millennium Bug turns 20!

January 2020 is the 20th anniversary of the (anticlimactic!) end of the Y2K scare. Back then, some experts worried that computing systems wouldn't be able to handle the change from the 20th to the 21st century. Wide-ranging repercussions were feared and some people even built bunkers in their homes – stocked with food! In reality, businesses did have things to consider: customer and inventory databases; customs software for export, security and sprinkler systems...

And all this due to shortsightedness in computer programming. Until that time, the year had often been entered into systems in two numbers, i.e. 99, rather than 1999. So what would happen when the clock struck midnight on 31 December 1999?

To help prepare for the big day, the Chamber of Commerce issued the publication 'Backup Plan: Year 2000 Countdown' (*Le plan de secours: Countdown an 2000*), and Merkur 10.1999 gave advice for what to do before and afterward, based on a Y2K prep methodology from a risk reduction firm (APAVE). Precautions were numerous, including instructions to not send elaborate seasonal e-cards that could overload systems at a vulnerable time.

Merkur also brought a voice of reason to the table. New Year would be fairly calm, they predicted, thanks to the work of various entities in the preceding years. Nevertheless, they cautioned, considering the warnings, it would be 'unforgivable' to not be prepared! —

More info:

Original text available in the Merkur online archive:
www.cc.lu/en/merkur/archive/

TALENT CHECK ✓

DÉTECTEUR DE TALENTS

Un apprenti(ssage) peut être la
clé de votre prochain succès...

CHAMBER
OF COMMERCE
LUXEMBOURG
POWERING BUSINESS

by
**WIN
WIN**

winwin.lu

Coming up soon

Calendrier des manifestations

20

JANVIER 2020
Luxembourg (LU)

Atelier Horeca : piloter le licenciement avec preavis : motifs autres que la maladie

Le secteur de l'HORECA est un secteur fortement réglementé, que ce soit au bénéfice du client, mais aussi au bénéfice de l'entrepreneur. Ceci permet d'établir des règles du jeu très claires. Comprendre ces règles est ainsi décisif pour les transformer en opportunités ! (Ré)apprenez vos droits et la législation liée au secteur de l'HORECA de façon simplifiée et agréable.

■ Infos: www.cc.lu rubrique Agenda

26

30
JANVIER 2020
Dubai (AE)

Official mission to Dubai

The Chamber of Commerce of the Grand Duchy of Luxembourg, in close cooperation with the Ministry of the Economy, the Luxembourg Embassy and the Luxembourg Trade and Investment Office in Abu Dhabi, organize a multi-sectoral trade mission to Dubai, that will include a visit to Arab Health 2020, the largest medical trade fair in the region, business-to-business meetings, a workshop "Luxembourg at EXPO 2020 Dubai as well as parallel programmes for the Health and Logistics sectors.

■ Infos: www.cc.lu rubrique Agenda
middleeast@cc.lu – (+352) 42 39 39 482/379
Edith Stein / Steven Koener

05

07
FEBRUARY 2020
Berlin (DE)

Fruit Logistica 2020

The Fruit Logistica attracts over 75,000 visitors and 3,000 exhibitors and provides a complete picture of the latest innovations, products and services on every level of the international supply chain. This year marks the third time that the Luxembourg Pavilion, organized by the Ministry of Economy and the Luxembourg Chamber of Commerce, will showcase Luxembourgish know-how as well as products and services at the Fruit Logistica.

■ Infos: www.cc.lu rubrique Agenda

10

FÉVRIER 2020
Luxembourg (LU)

Atelier Horeca : les conditions générales de vente (CGV)

Le secteur de l'HORECA est un secteur fortement réglementé, que ce soit au bénéfice du client, mais aussi au bénéfice de l'entrepreneur. Ceci permet d'établir des règles du jeu très claires. Comprendre ces règles est ainsi décisif pour les transformer en opportunités ! (Ré)apprenez vos droits et la législation liée au secteur de l'HORECA de façon simplifiée et agréable.

■ Infos: www.cc.lu rubrique Agenda

09

MARS 2020
Luxembourg (LU)

Atelier Horeca : piloter le licenciement et incapacité de travail : absentéisme chronique

Le secteur de l'HORECA est un secteur fortement réglementé, que ce soit au bénéfice du client, mais aussi au bénéfice de l'entrepreneur. Ceci permet d'établir des règles du jeu très claires. Comprendre ces règles est ainsi décisif pour les transformer en opportunités ! (Ré)apprenez vos droits et la législation liée au secteur de l'HORECA de façon simplifiée et agréable.

■ Infos: www.cc.lu rubrique Agenda

10

13
MARCH 2020
Cannes (FR)

Luxembourg at MIPIM 2020

The Luxembourg Chamber of Commerce has the pleasure to invite you to become an exhibitor on the Luxembourg Pavilion at MIPIM 2020, the world's leading property market, which will be held in Cannes. As one of the largest real estate fairs in Europe, MIPIM brings together the most influential players from all sectors of the international property industry for four days of networking, learning and transaction through premium events, conferences and dedicated exhibition zones.

■ Infos: www.cc.lu rubrique Agenda
mipim2020@cc.lu – Inscriptions closed

ALL YEAR LONG
Luxembourg (LU)

Go Digital workshops

In order to help businesses bring digital transformation into their business models, the House of Entrepreneurship provides support to those facing the challenges of digitisation and expanding their use of information technology (ICT). This support is provided in collaboration with Luxinnovation and is three-fold:

- Distributing information and raising awareness on the digitisation of SMEs
- Evaluating the SME digitisation process via self-assessment
- Offering advice, assistance, and training.

■ Dates and complete programme available here: www.cc.lu Agenda – (+352) 42 39 39 857/871 – Laurent Lucius / Marion Pailler

TOUTE L'ANNÉE
Luxembourg (LU)

Formations Go Digital

Face aux divers défis liés à la digitalisation des entreprises, la House of Entrepreneurship soutient les entreprises encore peu matures au niveau technologique (TIC) dans leurs efforts, en vue de transposer la transformation digitale dans leurs «Business-models». Cet accompagnement, dispensé en collaboration avec Luxinnovation, se fait au travers de trois axes:

- Information et sensibilisation à la digitalisation des PME
- Evaluation de la digitalisation des PME via un auto-diagnostic
- Conseil, accompagnement et formation.

■ Pour consulter les dates et le programme complet des workshops: www.cc.lu rubrique Agenda – (+352) 42 39 39 857/871
Laurent Lucius / Marion Pailler

Upcoming Training Sessions

HOUSE OF
TRAINING

ENTREPRENEURIAT & GESTION D'ENTREPRISE

Créativité et innovation	Reinventer son Business Model grâce au Business Model Canvas (BMC)	03.10.2020	☀️	FR	4h
Gestion et développement d'entreprise	Construire son tableau de bord et sélectionner ses indicateurs de pilotage	25.03.2020	☀️	FR	14h
Création et reprise d'entreprise	Etude de marché - Apprendre à connaître ses clients, ses concurrents et son marché	24.02.2020	☀️	FR	16h

ORGANISATION INTERNE DE L'ENTREPRISE

Amélioration des processus	Gestion des processus appliquée aux PME	24.03.2020	☀️	FR	12h
Gestion du personnel	L'essentiel de SCRUM et la gestion de produit Agile	17.03.2020	☀️	FR	16h
Responsabilité sociétale de l'entreprise	RSE & Évaluation ESR - Introduction à la RSE et au Guide ESR «Entreprise Responsable»	26.02.2020	☀️	FR	8h

RESSOURCES HUMAINES

Gestion de la formation	Recueil et analyse des besoins en formation - Mieux construire son plan de formation	23.03.2020	☀️	FR	14h
Gestion des ressources humaines	Conduire un entretien de recrutement	09.03.2020	☀️	FR	14h
Médiation	Médiation & RH - Formation accélérée - Outils de la médiation au service des ressources humaines	14.02.2020	☀️	FR	8h

COMPTABILITÉ

Outils de comptabilité	Using Sage BOB 50 Accounting Software - Advanced	10.03.2020	☀️	EN	16,5h
Techniques comptables	Les fondamentaux du payroll - Ce que le comptable doit connaître	18.03.2020	☀️	FR	7h
Méthodes et outils comptables de la gestion d'entreprise	Préparation des déclarations fiscales et sociales luxembourgeoises	04.02.2020	☀️	FR	14h
Méthodes de contrôle de gestion	Organisation et procédures comptables des petites et moyennes entreprises	10.03.2020	☀️	FR	14h
	Contrôle de gestion - Fondamentaux : posture et besoin	24.03.2020	☀️	FR	4h

DROIT

Droit du travail	Droit du travail - Fondamentaux	27.02.2020	☀️	FR	23h
Droit des affaires	Maîtriser les contraintes du Règlement Général sur la Protection des Données (RGPD)	26.03.2020	☀️	FR	4h

FISCALITÉ

Introduction à la fiscalité	Les actualités fiscales	06.02.2020	☀️	FR	4h
Fiscalité des entreprises	Transfer Pricing in Luxembourg	24.03.2020	☀️	EN	8h

INFORMATIQUE

Cyber sécurité	Données personnelles et sécurité de l'information - Enjeux juridiques et nouvelles règles européennes	17.03.2020	☀️	FR	8h
Business intelligence & Big Data	Tableaux de bord et KPIs - Les outils indispensables pour piloter vos performances Web Marketing et Client	19.03.2020	☀️	FR	8h

COMMERCE

Techniques de vente et d'achat	Décodage du langage corporel dans la négociation commerciale	17.03.2020	☀️	FR	7h
Culture de service et démarche commerciale	Manager une force de vente - Analyses, stratégies et pratiques du terrain	12.03.2020	☀️	FR	16h

MARKETING & COMMUNICATION

Stratégies de marketing & communication	Stratégie Omnicanal - Optimiser le parcours client	19.03.2020	☀️	FR	4h
---	---	-------------------	----	-----------	----

DÉVELOPPEMENT PERSONNEL

Relations de travail	Gérer les conflits dans une relation professionnelle	27.03.2020	☀️	FR	7h
Leadership et Management	Gestion d'une équipe	23.03.2020	☀️	FR	21h
Communication professionnelle	Effective Communication	25.03.2020	☀️	EN	14h

Index

3C Payment _10

1,2,3

A,B,C

Aach Nathalie _10

ADEM _36

Agence de Transfert de Technologie Financière _79

ALD Automotive _14

Alibaba _78

AlterCoop _34

Anh Nguyen Tram _40

Anselin Eric _07

Apateq _28, 99

Apave _120

Aperam _87

Apleona _08

Arcelor Mittal _28, 40, 42, 81, 87

Arendt _74

Asselborn Jean _78

Association d'assurance accident _25

Association des Brasseurs Européens _18

Association Luxembourgeoise d'Arbitrage _32, 74

Athénée de Luxembourg _32

Atos Luxembourg PSF _32

AWTOL _79

Axa Assurances _32

B Medical Systems _18

Bachner Rolf _91

Baillie Sasha _30

Bâloise Assurances _16

Banque Africaine de Développement _78

Banque Centrale Européenne _20, 70

Banque Européenne d'Investissement (BEI) _40

Banque Internationale à Luxembourg (BIL) _20

Banque mondiale _78, 79

Bastin Olivier _08

Baumert Tom _38

BCEE Spuerkeess _14, 32, 34

Belgian Bankers Academy _79

Benu Village asbl _34

Besix Red _20

Bettel Xavier _42, 87

BGL BNP Paribas _34

Bober Kris _84

Boeing _95

Bofferding Taina _32

Bourkel Elisabeth _102

Brasserie nationale _20

Bricks4Kidz _26

Brink's _32

Botari _26

Broadcasting Center Europe (BCE) _22

Bureau International des Expositions (BIE) _59

Cactus _14

Cargolux _81, 95

Caritas _18

Carmeuse _87

CCN _32

Centre d'arbitrage de la Chambre de Commerce _74

Centre for Finance, Technology and Entrepreneurship (CFTE) _40

CEPS/INSTEAD _30

Chambre de Commerce _24, 26, 30, 36, 50, 55,

64, 68, 70, 74, 78, 81, 84, 87, 102, 106, 120

Chambre des Métiers _30, 36

Chatelain Christel _68

Cidercraft Magazine _07

CIPA Résidence Op der Waassertrap _34

Clearimage _84

Cluster logistics 95 _30

Coelho Manuel _20

Cognizone _84

Commission de Surveillance du Secteur Financier (CSSF) _28, 70, 91

Commission européenne _64

Conseil Economique et Social _66

Corps grand-ducal d'incendie et de secours _08

Croix-Rouge luxembourgeoise _18

Dal Zuffo Olivier _87

Darin Al Bayed _76

Datacenter Luxembourg _22

Decathlon _07

Delhaize _08

Delles Lex _34, 36

Denayer Laurent _91

Denotte Charles _28

DHL _95

Dieschbourg Carole _28

Domaines Vinsmoselle _14

Draghi Mario _70

Eathappy _14

Ecole d'Hôtellerie et de Tourisme de Luxembourg _56, 81

Ecotrel _32

Ekberg Hannah _106

Encevo _07

Ernst & Young _91

Ernster Fernand _38

Ernzer Patrick _24

Etika _34

European Convention Center Luxembourg _06

European Space Agency (ESA) _38

Fedil _28, 30, 32, 87, 99

Fondation Alphonse Weicker _34

Fries Nicolas _32

Federspiel Carine Dr _102

Feltès Florian _84

Ferrero Group _20

Finologiee _22

Fisch Norman _26

FMI _78

Fnac _06

Fondation Cancer _26

Fondation IDEA _32

Forson Richard _95

Fortis _91

Foster Norman _07

Foyer Assurances _08, 32

Freecaster _22

Fruits & Légumes du Jardin _104

Galeano Eduardo _12

Galeries Lafayette _06

Gangolf Julien _102

Gannard Julien _12

Guardian Glass _81

Gérard Pierre _20

GIE Luxembourg Pavillon Expo 2020 Dubaï _59

Ginkgo Solutions Facilities _10

Giorgetti Felix _20

Goergen Alexandra _56

Goodyear _20

Greiveldinger Bob _38

Grisius Claudie _16

Grisius Stéphanie _16

Grouplunch _14

Groupe Pictet _12

Guichet Unique PME du Nord _106

D,E F,G

H2a _24

Haag Gaëlle _14

Harles Guy _74

HEC Liège _32

Henrard Olivier _104

Horesca _32

House of Entrepreneurship _24, 36, 64

House of Startups _24, 38, 84

House of Training _24, 79

Hub@luxembourg _26

Hugo Jean-Philippe _87

Hydro Aluminium Clervaux _28

IEE _22

IKEA _42

Ile aux clowns _07

IMD _64

Immobel _08

INCERT _32

INDR _25, 26, 34

INFPC _36

Infrachain _42

ING Luxembourg _16

Inspiring more sustainability (IMS) _42

Interdigicert Europe (CertiTrust) _22

iNUI Studio _16

ISEC _24

Jan De Nul Group _06

Jizaoui Mohamad _55

Jonk Entrepreneurs Luxembourg _28

Junior Achievement _28

H,I,J

K,L
M,N

Kagamé Paul **_78**
 Keytrade Bank Luxembourg **_22**
 Klein Jerry **_36**
 Klin **_34**
 Knauf Shopping Center **_10**
 Koener Steven **_106**
 Kramer Gosia **_20**
 La Belle-Etoile **_10**
 La Table du Belvédère **_06**
 Lab Luxembourg (Labgroup) **_22**
 Lafarge Holcim **_87**
 Lagarde Christine **_70**
 LBAN **_26**
 Lenert Paulette **_26, 34**
 Lepage Brigitte **_36**
 Lescalier Bernard **_106**
 Letzblock **_26, 42**
 Letzshop **_36**
 LHoFT **_40, 42**
 Lidl **_18**
 Linster Philippe **_38**
 Loesch Anne-Marie **_102**
 Lonsdale **_20**
 Lucius Laurent **_36**
 LuxairGroup **_32**
 Luxembourg City Incubator **_24, 84**
 Luxembourg for Business **_30**
 Luxembourg Institute of Science and Technology (LIST) **_34, 38, 40, 42**
 Luxembourg Institute of Socio-Economic Research (LISER) **_30**
 Luxembourg Space Agency (LSA) **_38, 40, 42**
 Luxembourg Stock Exchange (LuxSE) **_14**
 Luxexpo-The Box **_24**
 Luxinnovation **_30, 36, 87, 91**
 Luxproptech **_26**
 Lycée Technique d'Ettelbruck **_26**
 Maes Philippe **_87**
 Maison de l'orientation **_28**
 Majerus Anne **_36**
 Mathelin Christophe **_104**
 MCM Steel **_81**
 Mellouet Sarah **_32, 106**
 Metaform Architects **_81**
 Michels Georges **_104, 106**
 Microsoft **_87**
 Microtis **_10**
 Milestone Consulting Engineers **_55**
 Ministère de la Santé **_08**
 Ministère de l'Économie **_30, 36, 42**
 Ministère de l'Éducation nationale **_30**
 Ministère de l'Enseignement supérieur et de la Recherche **_30**
 Ministère des Affaires Étrangères et Européennes **_78**
 Ministry for Foreign and European Affairs **_40, 42**
 Ministry of Finance **_40**
 Modes Nita **_16**
 Moreau Bernard **_22**

Moreno Marta **_91**
 Moses **_32**
 Mousel Jhemp **_12**
 Moykkinen Elena **_91**
 Muller Aline **_30**
 Muller-Nies **_07**
 Muller Nathalie **_104, 106**
 Mushikiwabo Louise **_78**
 Mutualité de Cautionnement **_24**
 Nagel Maggy **_81**
 Nguyen Trieu Huy **_40**
 NumericALL **_36**
 nyuko **_32**

O,P
Q,R

OAI **_36**
 Observatoire du Développement Spatial **_60**
 OCSIAI **_18**
 OMS **_18**
 Onet Luxembourg **_22, 32**
 Ouni **_12**
 Paul Wurth **_87**
 Peintures Robin **_49**
 Pinot de Villechenon Florence **_59**
 Pictet Luxembourg **_12**
 Polfer Lydie **_08**
 Post **_12, 81**
 Praet Bart **_06**
 Provost Luc **_18**
 RAK Porcelain **_81**
 Ramborn **_07**
 Real I.S. **_08**
 Reporters sans frontières **_78**
 Rodenburg Michel **_38**
 Rogé Pascal **_22**
 Rommes Jean-Jacques **_66**
 Ruben Michel-Edouard **_32**
 Rugira Amandin **_78**
 Rwanda Bank Association **_79**
 Rwanda Development Board **_78**
 RwandAir **_78**

S,T,U

Saint-Gobain **_42**
 Samsung **_16**
 Schaber Gaston, Prof. **_30**
 Schintgen Karin **_38**
 Schlessler Isabelle **_36**
 Schneider Étienne **_38**
 Schwartz Guillermo **_84**
 Scorechain **_20**
 Sécurité Routière **_08**
 Seeder Fund **_14**
 Selena Pinar **_76**
 Serban Bogdan **_99**

SES **_81**
 Seywert Claude **_07**
 Shostak Oleksiy **_91**
 Smets Thierry **_14**
 Softub Wellness **_106**
 SOS Villages d'Enfants Monde **_10**
 StarTalers **_14**
 Steinmetz Jean-Paul **_102**
 Surlemont Bernard **_32**
 Tantar Emilia **_32**
 Tapis HERTZ **_10**
 Tara Fares **_76**
 Tarkett GDL **_28, 42, 104**
 Tereba Cindy **_50**
 The Office Luxembourg **_20**
 Thelen Carlo **_38, 68, 72, 102, 104, 106**
 Thill Carlo **_38**
 Thiry Stéphanie **_102**
 Thoma Françoise **_34**
 TNS-ILRES **_64**
 Touchpoints asbl **_34**
 UEL **_25, 34**
 UME **_91**
 Union luxembourgeoise de tourisme (ULT) **_81**
 Université de Luxembourg **_30, 42**
 UPS **_95**

V,W,X
Y,Z

Ville de Luxembourg **_26**
 Vistim **_10**
 Volkswagen **_78**
 Vol(t)age **_16**
 Von der Leyen Ursula **_70**
 Voyages Bollig **_07**
 Voyages Emile Weber **_07**
 Vrijisen Hans **_20**
 Wagner Georges **_25**
 Wagener Marc **_68**
 Weber-Nies **_07**
 Weber Perry **_20**
 Wehles Romain **_32**
 WIDE **_28**
 Wickeler Jenny **_56**
 Wizata **_87**
 World Economic Forum **_42**
 World Trade Organization **_42**
 Wörner Jan **_38**
 Wrede Klaus-Jürgen **_32**
 Wurth Michel **_38**
 Yogeshwar Ranga **_36**
 ZithaAktiv-Centre de la Mémoire et de la Mobilité **_102**
 ZithaSenior **_102**
 Zoller Gérard **_49**
 Zortify **_84**
 Zubairi Nasir **_40**
 Zwoice **_12**

Impressum

Éditeur

Chambre de Commerce du Grand-Duché de Luxembourg

7, rue Alcide de Gasperi
L-2981 Luxembourg
E-mail: chamcom@cc.lu
Internet: www.merkur.lu

ISSN: 2418-4136

Rédaction

Tél: (+352) 42 39 39 380
Fax: (+352) 43 83 26
E-mail: chamcom@cc.lu
Internet: www.merkur.lu

Chambre de Commerce du Grand-Duché de Luxembourg

7, rue Alcide de Gasperi
L-2981 Luxembourg

Abonnements

Pour tout abonnement, merci
de vous rendre sur le site:
<http://www.cc.lu/merkur/abonnement>

Formule standard

6 numéros / an
**Membres de la Chambre
de Commerce:** gratuit
Non-membres: 15 euros / an

Rédacteur en Chef

Patrick Ernzer — patrick.ernzer@cc.lu

Rédactrice en Chef Adjointe

Corinne Briault — corinne.briault@cc.lu

Rédaction

Barberini Lucie — lucie.barberini@cc.lu
Catherine Moisy — catherine.moisy@cc.lu
Ekberg Hannah — hannah.ekberg@cc.lu
Marie-Hélène Trouilleux —
marie-helene.trouilleux@cc.lu
Sonia Jourdan — sonia.jourdan@cc.lu

Illustration de la couverture

Janis Andzans

Collaborations

Fondation IDEA
Affaires économiques,
Chambre de Commerce
Affaires internationales,
Chambre de Commerce

Photographes

Laurent Antonelli
Emmanuel Claude
Pierre Guersing
Matthieu Freund-Priacel
Arnés / MAE
Michel Zavagno

Conception graphique du poster

Quattro Creative Studio /
Chambre de Commerce

Régie

2 rue Christophe Plantin
L-2339 Luxembourg
Tél: (+352) 4993 9000
E-mail: info@regie.lu
Internet: www.regie.lu

Régie publicitaire

Regie.lu S.A.

Direction Artistique et mise en page

[lola strategy&design](http://lolastrategy&design)

Tirage

37.000 exemplaires

Communiqués de presse

merkur@cc.lu

Prochaine édition

12 mars 2020

Please Recycle

Finished reading this publication?
Archive it, pass it on or recycle it.

Les articles publiés et signés n'engagent que la responsabilité de leurs auteurs et ne reflètent pas forcément l'opinion de la Chambre de Commerce, qui ne peut donner aucune garantie expresse ou implicite sur l'exactitude, l'exhaustivité, la véracité, l'actualité, la pertinence ou la fiabilité des informations figurant dans le Merkur.

© Copyright 2020 - Chambre de Commerce, tous droits réservés. Toute reproduction totale ou partielle est interdite et la propriété exclusive de la Chambre de Commerce. Si vous souhaitez obtenir des droits d'utilisation du contenu/de reproduction, contactez Luxembourg Organisation For Reproduction Rights, Luxorr: www.lord.lu

LUXEMBOURG TIMES | Magazine

Le magazine business des anglophones

LUXEMBOURG NEWS FOR THE WORLD.
WORLD NEWS FOR LUXEMBOURG.

LUXEMBOURG TIMES Mag', c'est le magazine premium pour toucher les anglophones du pays, principalement issus du top management.

Distribué à 10.000 exemplaires, le magazine complète l'offre d'information du site luxtimes.lu et de sa newsletter biquotidienne. Il est à ce titre le média adéquat pour valoriser votre communication au cœur de contenus orientés économie, politique et business lus par de nombreux expats et décideurs anglophones.

Luxembourg Times web et magazine, la marque de référence des anglophones

Réservez dès maintenant votre annonce, informations sur www.regie.lu

Pour tout renseignement complémentaire, n'hésitez pas à nous contacter:

Tél.: (+352) 4993 9000 / Fax: (+352) 4993 9092
info@regie.lu / regie.lu

regie.lu

The Making of...

« The expo is the biggest representation of the customs and traditions of a country during the centuries »

Nicholas Beraghi, Creative

Quattro Creative

Design Studio

We are Quattro Creative, a full-service design studio based in Luxembourg, created by designers with different backgrounds, but animated by the same passion. With our clients we make ideas happen. We bring simplicity; inject our passion in each one of our projects; keep a creative and qualitative approach; have the largest vision possible. Answering the needs of our clients is not enough. We will inspire them to position their business a step ahead.

www.wearequattro.com

Inspiration
We were inspired by postcards from the most famous cities in the world, created in Art Deco style. Luxembourg has been present at the expo since its conception.

The project started on paper, outlining the figures of the symbolic monuments of Luxembourg. In the picture you can find examples like the red bridge, the Gelle Fra and the Adolphe bridge.

A grained effect is applied to the whole image to give a retro touch.

 C15 M100 Y90 K10
R184 G55 B60

 C27 M50 Y94 K8
R171 G123 B61

 C85 M50 Y0 K0
R57 G119 B184

 C71 M65 Y64 K68
R48 G46 B42

Colours and fonts

The colours chosen are reminiscent of the national colours: blue, white and red, with the addition of the gold effect to emphasise the link to Art Deco. The font used is Copasetic, which uses the typical lines and shapes of the Art Deco movement.

**Soutenir ceux qui font l'économie,
de près comme de loin.**

HELP

Besoin d'aide pour réduire
les coûts d'investissement
de vos projets énergétiques ?

enoprimes pro

enoprimes, un programme qui soutient financièrement les entreprises dans leurs projets visant à réduire la consommation et les coûts énergétiques. Vous souhaitez réduire le coût de votre investissement ? Contactez-nous et bénéficiez d'un accompagnement personnalisé pour vos projets.

Travaux éligibles, conditions et montants sur pro.enoprimes.lu

Energy for today. Caring for tomorrow.

