

Les rapports de mission

Guide de l'utilisateur

Objectifs

L'objectif principal des rapports de mission est de faire remonter à WBI toute information pertinente que récoltent les agents et experts extérieurs en mission. Ces informations de terrain sont en effet susceptibles de participer à la définition de la stratégie de WBI et, *in fine*, d'orienter les actions de notre organisation. Les rapports de mission participent ainsi aux mécanismes de veille stratégique.

Le second objectif des rapports de mission est d'assurer une circulation efficiente et efficace de l'information entre les services centraux et les réseaux extérieurs d'une part, et avec certaines parties prenantes, dont les ministères compétents, d'autre part.

Enfin, les rapports de mission constituent une pièce justificative essentielle de la prise en charge financière de la mission par WBI.

Le présent document fournit les lignes directrices qui guident et standardisent la manière de rédiger un rapport de mission.

- Canevas

	Titre du rapport de mission Belgian Economic Mission to Chine, in the presence of HRH Princess Astrid, Cornet Annie, professeure Hec-Ulg destination Chine Pékin tout secteur
0.	N° dossier + agent traitant WBI
1.	Organisation, département, service Hec- Université de Liège – service GRH – unité de recherche EGID
2.	Rédacteur Cornet Annie
3.	Mots-clés Egalité F/H equality M/W – diversity management - HRM
4.	Zone géographique concernée Chine
5.	Secteur concerné <input type="checkbox"/> Politique <input type="checkbox"/> Économie <input type="checkbox"/> Socio-culturel (<input type="checkbox"/> social / <input type="checkbox"/> culturel / <input type="checkbox"/> éducation) <input type="checkbox"/> Technologie <input type="checkbox"/> Environnement <input type="checkbox"/> Législation
6.	Niveau d'importance <input type="checkbox"/> standard <input type="checkbox"/> haut
7.	Thème(s) en lien avec le(s) objectif(s) prioritaire(s) de la Note de Politique Internationale (NPI ³) <input type="checkbox"/> Promotion des valeurs universelles <input type="checkbox"/> Attractivité socio-économique/rayonnement de WB <input type="checkbox"/> Union européenne <input type="checkbox"/> Organisations internationales <input type="checkbox"/> Coopération au développement <input type="checkbox"/> Relations bilatérales avec les pays développés et émergents <input type="checkbox"/> Développement durable <input type="checkbox"/> Autre (à préciser)égalité F/H.....
8.	Référence à d'autres rapports de mission
9.	Sources des données traitées
10.	Annexes
11.	Résumé du rapport de mission (200 mots maximum)
	<ul style="list-style-type: none"> • Samedi 16 novembre : Arrivée à Pékin de Bruxelles (KLM) , New Grand Dynasty Hotel : j'ai pris en charge une nuit d'hôtel, le WBI samedi, dimanche, lundi et mardi. • Dimanche 17 novembre 14h00– 16h00 - l'Hôtel New Grand Dynasty Hotel Adresse : 58 Maizidian Jie, Chaoyang Qu, Beijing 100126 Distribution des programmes individuels Adresse : Foyer Jade C, 3ème étage, Hôtel Kempinski 18h30– 19h30 : Session d'information suivie d'un drink de bienvenue Adresse : Jade Ballroom B et C,

3ème étage, Hôtel Kempinski

19h30 et 19h45 Transfert à pied pour le cocktail dînatoire Adresse : Hall d'entrée, Hôtel Kempinski
19h45– 22h00 - Cocktail dînatoire francophone Programme organisé par AWEX-WBI Chine et Bruxelles
Adresse: Hôtel Four Seasons, Imperial Suite, 27 ème étage 48 Liangmaqiao Road, Chaoyang Qu, Beijing
100125

- **Lundi 18 novembre**

07h00 – 08h30 Breakfast debate: “Belgium and China, a smart partnership” Adresse: Kaifeng et Jade Ballroom A, 3ème étage, Hôtel Kempinski

- Welcome by Mr Didier Beauvois, Member of the Executive Board and Head of Corporate Banking, BNP Paribas Fortis
- Keynote on the outlook for the Chinese economy by Mr. Ulrich Weigl, Head of Trade and Investment Section –
- Delegation of the EU to China
- 07:50 Panel discussion on opportunities and challenges of doing business in China with
 - Mr Alexis Brouhns, Senior Executive Vice President Corporate Government Affairs– Solvay
 - Mr Didier Malherbe, General Manager UCB Belgium
 - Mr Bruno Weill, Group Representative China - BNP Paribas
 - Mr Kristian Vanderwaeren, Administrator General - General Administration of Customs and Excise 08:20 Q&A 08:25 Concluding remarks by Bernard Dewit, Senior Partner Dewit Law Office and Chairman BCECC

08h00 – 09h30c : Session d'ouverture officielle Adresse : Jade Ballroom B et C, 3ème étage, Hôtel Kempinski

19h : Réception officielle Adresse : Jade Ballroom, Salles Beijing & Kaifeng, 3ème étage, Hôtel Kempinski

- **Mardi 19 novembre**

- 9h45-11h00 Promoting Gender Equality Through Responsible Business Conduct Seminar Programme organisé par AWEX-WBI Chine et Bruxelles Adresse : Room Beijing, 3ème étage, Hôtel Kempinski
 - 09h45 Arrival of HRH Princess Astrid and Ministers and welcome by HE Didier Reynders
 - Welcome by the Master of ceremony
 - 09h50 Keynote speech by Mrs. Claire Courteille-Mulder, Director ILO Country Office for China
 - 09:55 Keynote speech by HE Didier Reynders 10h00 Keynote speech by a Chinese representative of All China Women Federation
 - Mrs. Song Wenzhen, Deputy Director of the National Working Committee on Children and Women under State Council
 - 10h05 Panel discussion “Promoting gender equality through responsible business conduct” –
 - **Diversity management and gender issues : challenges and best practices Annie Cornet, Professor ULG-HEC,**
 - Gender and diversity management Arnaud Coibion, Linklaters LLP Grace Xiao, UCB
 - China Liu Bohong Professor, China Women’s University,

- Penny Liu, China Entrepreneurs Club (TBC) Liu Hanson, China Entrepreneurs' Club Tang Xiaoqing, All China Federation of Trade Unions, Deputy Director-General of Women Work Department (TBC)
- 10h45 Q&A
- 10:55 Closing words by TBC

**14h00 : Rendez-vous à la Division of Human Resource Department of Institute of Population and Labor Economics, Chinese Academy of Social Science (CASS) Adresse : MCC Tower, No. 28, Shuguangxili Chaoyang District
Contact : Mrs XIANG Jing et sa collègue.**

Mercredi 20 novembre – retour direct sur Amsterdam (raisons familiales)

12. Analyse objective détaillée axée sur l'internationalisation (1.500 mots maximum)

- rencontre avec de nombreux acteurs du monde socio-économique chinois et belges lors des différents drinks et séance de networking – lien pour des étudiants chinois de master en gestion qui sont à la recherche de mémoire – analyse des marchés
- rencontre avec plusieurs acteurs de l'égalité en Chine :
 - Grace Xiao, UCB China
 - Liu Bohong Professor, China Women's University,
 - Penny Liu, China Entrepreneurs Club (TBC)
 - Liu Hanson, China Entrepreneurs' Club
 - Tang Xiaoqing, All China Federation of Trade Unions, Deputy Director-General of Women Work Department (TBC)
 - Et un représentant d'un bureau juridique qui travaille avec la Chine : Arnaud Coibion, Linklaters LLP
- Très intéressant – description UCB - Grace Xiao, UCB China - "Grace.Xiao@ucb.com" <Grace.Xiao@ucb.com>
 - UCB is a global bio-pharmaceutical company with our headquarter in Brussels. We have been bringing innovative medicines to our Chinese patients for over 22 years. We are a company inspired by patients and driven by science. We focus primary on innovative solutions in neurology and immunology. For example our epilepsy medicines have been serving half a million people with epilepsy in China for over a decade.
 - Gender equality is a topic very dear to my heart and I am very proud UCB is a global leading company excel in diversity and inclusion. From global perspective, I share 3 examples: #1 we have a diverse UCB board of directors- 5 out of 13 directors are women and the board chair is a woman as well. #2: UCB for the first time in our history in 2019 supported Women Deliver Conference in Vancouver, the world largest advocacy for the rights and health of women and girls along others on the world stage; #3 For the 2nd year in the row, UCB is among the top 15 most Diverse companies in 2019 by Refinitiv, a Reuter's D&I index. The D&I index examines 7000 global public traded companies on 24 metrics within 4 pillars: diversity, inclusion, people development, and news controversies.
 - In China we started women network "WISE" in 2015 as a part of Asia Pacific regional network aiming to support female young talents pursuing their dream in life. We had a mentor-mentee program & various events of outsider-in's and insider-out's. We had global ExCom sponsoring WISE; in 2017 one of our milestones in China is our China formal GM Veronique Touilly awarded the Business Leader of the Year in the

International Professional Women Association in Shanghai. In 2019 UCB China, supported by current GM Mr Xin Wu, who was with us at our event in the audience in Beijing last week, co-lead with UCB China women-in-leadership(WiL) champions further our way into a full blossom D&I culture with programs launched or in launching such as: new employee onboard training includes WiL introduction; gender neutral JDs; and local management team unconscious bias training.

- Rencontre bien intéressantes avec deux chercheurs de **à la Division of Human Resource Department of Institute of Population and Labor Economics, Chinese Academy of Social Science (CASS)** : échange sur les recherches en cours : New forms of employment (like Uber and deliveroo) / challenges linked with démographie / statistic about women and employment.

○

13. | Commentaire personnel Intérêt/utilité pour WB

Mission très intéressante de par l'opportunité de présenter et d'échanger autour de l'égalité F/H. Le genre devrait être systématiquement intégrée comme problématique sur toutes les missions, à la fois sur les thèmes traités comme ici avec un atelier spécifique mais aussi avec une réflexion sur la représentation F/H dans les participants (clairement majoritairement des hommes) et dans les panelistes où les femmes ont été largement absentes.

14. | Suivi souhaité

- Pour analyse : de quel type ? par quel service ? pour quand ? analyse des thèmes, du public, du sexe des panelistes.
- Pour décision : de quel type ? par quel service ? pour quand ? constitution mixte des panels et table-rondes et key speakers
- Pour autre action (à préciser) :

Personnes de contact en Chine :

- Florence Caillol | First Secretary | Political section Embassy of Belgium | 3 San Li Tun Dong San Jie | Beijing 100600 | PR China Tel: (+86 10) 6532 1736 ext. 304 | Fax: (+86 10) 6532 5097
- Luisa LU Deputy Director, International Cooperation & Accreditation Office, School of Economics and Management, Tongji University
- "Grace.Xiao@ucb.com" Grace.Xiao@ucb.com
- Shiro.Huang@ucb.com,
- bohongliu0269@vip.sina.com, bohongliu0269@vip.sina.com,
- gangxiaobao@acftu.org
- pennyhslu@qq.com
- Arnaud Coibion <arnaud.coibion@linklaters.com>,
- Qun Huang huangqun@ilo.org.
- WANG Chenxue 王晨雪 Chargée de projets, Ambassade de Belgique - Wallonie Bruxelles

International en Chine / Mail : c.wang@awex-wallonia.com
--

Une fois complété, le rapport de mission doit systématiquement être envoyé aux services de WBI : Service Stratégie (strategie@wbi.be), Service Missions (mission@wbi.be), Service qui a validé la mission (bilatéral, sectoriel et/ou multilatéral) + le cas échéant, Délégation générale Wallonie-Bruxelles concernée.

Pour accord,

Le 17/12/2019

Annie Cornet professeur Hec Ulg

Annie Cornet, professeure ordinaire (full professor), Hec-Liège (Liège-Université), EGID (Etudes sur le genre et la diversité) +32 4 366 27 95 - B31- Sart Tilman (bureau 2.98)

Annexes

Boarding pass

SEC. KL0898:034

Annie Cornet

Flight **KL0898** Beijing **PEK** Amsterdam **AMS**
 Departure **11:50 / 20 NOV** Operated by KLM ROYAL DUTCH AIRLINES

Drop-off until	10:50	Terminal 2
Boarding	11:05	Gate -
Gate closed	11:35	Zone 5
Seat	22C	Economy
Arrival (est.)	15:25	

Please note: boarding is not possible after the gate has closed

PNR: KGV9AZ E-TICKET: 074 5084467945

fold here

back photo

Votre franchise de bagages

1 Bagages à main + 1 accessoire

1 Bagages en soute

A : 55 X 35 X 25 cm
 B : 40 X 30 X 15 cm

C: L + W + H = max 158

Si vous avez des questions à propos de votre franchise bagages ou que vous voulez acheter des bagages supplémentaires pour votre vol KLM, veuillez vous rendre sur KLM.com et ouvrir l'onglet Mon Voyage. Si sur votre trajet vous empruntez aussi une autre compagnie aérienne, nous vous recommandons fortement de consulter sa politique applicable aux bagages (à main).

Attention : les coffres à bagages situés au-dessus de votre tête offrent un espace limité. Les petits sacs peuvent être placés sous le siège devant vous. Si le vol est plein, il est possible que certains grands sacs qui remplissent les critères de bagages à main soient enregistrés (gratuitement) à la porte d'embarquement.

Our airport lounge is located next to gate 2.

Lighters and matches are strictly forbidden in both checked- and hand luggage from, within and to China.

↑

Folding instructions

Feel free to contact us 24/7

Boarding pass

SEC. KL0897:071

Annie Cornet

FLYING BLUE explorer

Flight KL0897	Amsterdam AMS	Beijing PEK
Departure 17:30 / 15 NOV	Operated by KLM ROYAL DUTCH AIRLINES	

- Drop-off until** 16:49
- Boarding** 16:49 Gate -
- Gate closed** 17:15
- Seat** 15D Economy
- Arrival (est.)** 09:55/16 NOV Terminal 2

Please note: boarding is not possible after the gate has closed

PNR: KGV9AZ E-TICKET: 074 5084235522

fold here

fold here

Your baggage allowance

1 Hand baggage + 1 accessory

1 Check-in baggage

A: 55 X 35 X 25 cm
B: 40 X 30 X 15 cm

C: L + W + H = max 158

If you have questions about your baggage allowance or want to purchase extra baggage for your KLM flight, please visit klm.com and go to My Trip. If you also fly with another airline in your itinerary, then we strongly advise you to read their (hand) baggage policy as well.

Please note: the overhead luggage bins have limited space. Small bags can be placed underneath the seat in front of you. In case of a full flight, large bags that meet the hand baggage policy may need to be checked in at the gate (free of charge).

↑

Folding instructions

Feel free to contact us 24/7

BENJAMIN
A CUT ABOVE THE REST
STEAK HOUSE

52 East 41st St., NYC
212.297.9177

23 East 40th St., NYC
212.338.0818

THE SEAFIRE GRILL

158 East 48th St., NYC
212.935.3785

The Ultimate
NEW YORK DINING EXPERIENCE

www.benjaminsteakhouse.com | www.theseafiregrill.com

Devis, Nicky

From: "Travel Document" <itinerary@amadeus.com>
Sent: 18 November 2019 16:05
To: Devis, Nicky
Subject: [External]CORNET/ANNIE 20NOV2019 PEK AMS

CWT BELGIUM
COLONY SQUARE
RUE DE LA CHANCELLERIE 17A
1000 BRUXELLES
BELGIUM
TELEPHONE: +32 2 2585000
FAX: +32 2 772 15 84
WEBSITE: wo15092158

BOOKING REF: KGV9AZ
DATE: 18 NOVEMBER 2019
CORNET/ANNIE

FLIGHT KL 898 - KLM ROYAL DUTCH AIRLINES WED 20 NOVEMBER 2019

DEPARTURE: BEIJING, CN (CAPITAL INTL), TERMINAL 2 20 NOV 11:50
ARRIVAL: AMSTERDAM, NL (SCHIPHOL AIRPORT) 20 NOV 15:25
FLIGHT BOOKING REF: KL/KGV9AZ
RESERVATION CONFIRMED, ECONOMY (X) DURATION: 10:35

BAGGAGE ALLOWANCE: 1PC
MEAL: MEAL
NON STOP BEIJING TO AMSTERDAM
EQUIPMENT: BOEING 777-200/200ER

FLIGHT(S) CALCULATED AVERAGE CO2 EMISSIONS IS 325.17 KG/PERSON
SOURCE: ICAO CARBON EMISSIONS CALCULATOR
<http://www.icao.int/environmental-protection/CarbonOffset/Pages/default.aspx>

FLIGHT TICKET(S)

TICKET: KL/ETKT 074 5084467945 FOR CORNET/ANNIE

GENERAL INFORMATION

THANK YOU FOR CHOOSING CARLSON WAGONLIT TRAVEL
PLEASE RECONFIRM YOUR INTERCONTINENTAL FLIGHT
72 HOURS PRIOR TO YOUR RETURN TO AVOID AIRLINE
CANCELLATION.

24 HOUR SERVICE LONDON UK + 44 203 353 0952

HAVE A VERY NICE TRIP

CHECK YOUR TRIP ONLINE
[CLICK HERE CORNET ANNIE](#)

