Over 100 years of developing international excellence

Contacts

HEAD OF INTERNATIONAL RELATIONS OFFICE / DIRECTOR MSC IN INTERNATIONAL MANAGEMENT > Florence RAMILLON Office 435 – 4th floor Tel.: +33 (0)354502505 Fax: +33 (0)354502501 florence.ramillon@icn-groupe.fr

INTERNATIONAL RELATIONS OFFICE ASSISTANT > Frédérique BOUTIN (Incoming Students / International Promotion & Recruitment) - Office 435 - 4th floor Tel.: +33 (0)354502549 Fax: +33 (0)354502501 frederique.boutin@icn-groupe.fr

INTERNATIONAL RELATIONS OFFICE ASSISTANT

> Candi DEBLAY (Incoming Students / International Promotion & Recruitment) - Office 435 - 4th floor Tel.: +33 (0)354502528 Fax: +33 (0)354502501 candi.deblay@icn-groupe.fr

INTERNATIONAL RELATIONS OFFICE ASSISTANT > Marjolaine BRIQUET (Outgoing Students / ERASMUS) Office 435 - 4th floor Tel.: +33 (0)354502527 Fax: +33 (0)354502501 marjolaine.briquet@icn-groupe.fr

INTERNATIONAL RELATIONS OFFICE ADMINISTRATIVE ASSISTANT > Lorraine CHAUMONT Office 435 - 4th floor Tel.: +33 (0)354502526 Fax: +33 (0)354502501 Iorraine.chaumont@icn-groupe.fr

ICN Business School _

Pôle Lorrain de Gestion (PLG) 13, rue Michel Ney CO 75 54037 NANCY cedex France

www.icn-groupe.fr

Welcome to Nancy and to ICN !

Nancy, in the heart of Europe

As the historic capital of the Dukes of Lorraine, Nancy has a rich history. Stanislas Leczcynski (Stanislas I) established his court in Nancy and made it one of the most splendid cities in Europe. Today it is a dynamic cultural and business center. The city's administrative, industrial and high technology sectors have spearheaded growth within the entire Lorraine region. Nancy has three important universities, the University Henri Poincaré, the University of Nancy 2 and the National Polytechnic Institute of Lorraine. With 50,000 students and 3,500 professors and researchers, the universities attract students and researchers from around

the world. European and international cooperation programs form an integral part of the life and academic programs at all three universities.

Situated in the center of town, ICN is the Business School of the city of Nancy and the University of Nancy II. It is a member of the prestigious French « Chapter of Schools of Management of the Conference of Grandes Ecoles » and a member of ECRICOME (a group of Business Schools which employ the same rigorous entrance examination standards). In 2007, ICN became an EQUIS accredited school. ICN is consistently ranked among the top Business Schools in France.

Nancy

Globe and Co

3

HOW TO GET THERE ?

BY PLANE Regional airport of Metz-Nancy Lorraine Route de Vigny - 57420 GOIN Tel.: +33 (0)387567000 Fax: +33 (0)387567054 http://www.metz-nancy-lorraine. aeroport.fr/

The airport is 45 kilometers north of Nancy and is accessible by the A31 autoroute (highway). Buses and taxis connect the airport to the center of Nancy. Principal air connections are to: Lyon, Marseille, Toulouse, Nice, Amsterdam, Milan, Venise, Alger and Prague.

BY TRAIN

Nancy Train Station

3, place Thiers Tel: 3635 inside of France +33 (0)892 35 35 35 outside of France Everyday from 6:30 AM to 9 PM http://www.voyages-sncf.com Trains to Paris take 1 hour and

30 minutes.

Trains to Strasbourg take 1 hour and 30 minutes, and you can get to Dijon in 2 hours and 15 minutes.

Train station Lorraine TGV Route départementale 910 57420 Louvigny Tél.: +33 (0) 3635 http://www.voyages-sncf.com

Direct train from Charles de Gaulle airport to Gare Lorraine TGV: 1 hour and 15 minutes. Shuttle to Nancy $(4,20 \in, 35 \text{ minutes}).$

The station is in the center of the city, a short 5 minute walk from Stanislas Square.

BY CAR

Three highways, A4, A5 and A31 lead to Paris, Calais, Strasbourg, Sarrbrücken and Frankfurt to Nancy. The A31 connects Nancy to Lille (via Brussels), Luxembourg, Brussels and Dijon.

NANCY STATION TO ICN

From the station: take the "Place Thiers" exit. Take the Rue Piroux (the Park Inn hotel is at your right).

Turn left on the Rue Raymond Poincaré, then turn right (before the bridge) onto Quai Claude le Lorrain and continue along the Quai until you reach ICN.

Health insurance

Every student in France, whatever their nationality, must have health and accident insurance. You can obtain this at the CPAM (Caisse Primaire d'Assurance Maladie or Sécurité Sociale, at 9 Blvd. Joffre in Nancy, Tel: 0820904184). You will need to show proof of health insurance coverage to obtain your identity card, residence permit and other documents. Enrollment in the French student insurance system will allow you to be reimbursed for up to 70 % of medical costs. We recommend that you also purchase additional insurance called a student « mutuelle » which will provide more coverage. This insurance can easily be obtained in Nancy.

The two health insurance providers are MGEL (mgel.fr) and LMDE (Imde.com).

1 - IF YOU COME FROM A EUROPEAN COMMUNITY COUNTRY

Health insurance can be obtained in your home country before coming to France. You will need to get your European Health card from the Health Insurance Agency in your home country. It will exempt you from having to register for French health insurance while at the same time providing identical coverage.

If your insurance at home is from a private company, you should obtain a certificate of insurance from them. The CPAM in France will then decide if the coverage exempts you from having to register for French health insurance. If it does not, you will have to get French insurance, which costs approximately $200 \notin$ per year.

2 - IF YOU COME FROM A NON – EUROPEAN COMMUNITY MEMBER COUNTRY

You will have to obtain French student insurance (approximately 200 €). You can obtain insurance here at ICN when you register for your student card. Students from the Province of Quebec Canada should obtain the SE401-Q106 form from the Ministry of Foreign Affairs in Quebec before coming to France. This form will exempt you from having to pay for French student insurance.

3 - IF YOU ARE OVER 28 YEARS OF AGE

You will not be able to obtain French student insurance. However, we recommend that you contact the CPAM. They may be able to provide a type of medical coverage called Couverture Médicale Universelle (CMU).

We recommend that you purchase an additional insurance called a student « mutuelle » which will provide more coverage.

Visa process and residence permit

If you are a citizen of a non – European Community Country (even if you presently reside in a European Community country), you will need to obtain a long-term student visa before coming to France. A request is to be made at the Consulate in your country of origin for a "Visa de Long Séjour – Demande d'attestation OFII". The Consulate will stamp this official document (upon arrival in France please bring this document to the International Relations Office).

DOCUMENTS THAT WILL NEED TO HANDED INTO THE INTERNATIONAL RELATIONS OFFICE UPON ARRIVAL

Photocopy of your passport (pages with photo, personal information, visa and stamp showing date of entry into France)
ID, visa, stamp showing date of entry into France

• Form given to you by the Consulate or Embassy "Demande d'attestation OFII". The International Relations Office will send your completed file to the OFII in Metz. You will then receive a convocation letter to a medical visit.*

ICN Business School adheres to the CEF (Centre pour les Etudes en France) convention. Students coming from Algeria, Argentina, Benin, Brazil, Cameroon, Canada, Chile, China, Columbia, Congo-Brazzaville, Gabon, Guinea, India, Ivory Coast, Japan, Korea, Lebanon Republic, Madagascar, Mali, Mauritius, Mexico, Morocco, Russia, Senegal, Syria, Taiwan, Thailand, Tunisia, Turkey, the United States and Vietnam must follow CEF process in order to obtain their visa. To do so, please visit their website: www.campusfrance.org.

Students who do not respect the CEF registration process will not receive a visa from the Consulate.

Make sure you bring the document «Visa Long Séjour – Demande d'attestation OFII» to France and to the International <u>Relations</u> Office upon your arrival.

PRES de l'Université de Lorraine

34, cours Léopold - 54052 Nancy cedex Tél.: +33 (0)354505400 - Fax: +33 (0)354505417 E-mail : guichet-etudiants@nancy-universite.fr Hours from Monday to Friday: from 8:30 am to 12:30 pm and from 1:30 to 5 pm http://www.nancy-universite.fr

Medical exam

Along with the convocation letter informing you of your medical appointment, you will receive another document for which you will have to purchase a « timbre fiscal » (coupon) at a « tabac » store for around $55 \in$ (must be marked OMI). You will need this once you are notified that your resident card is ready to be picked up.

Housing

ICN Business School does not own any residence halls, but below is a brief description of residences that are chosen by many of ICN's international students. It is not an exhaustive list and we strongly advise you to do some online research before making your choice of accommodation.

There are 4 main housing categories:

- A furnished studio in a private student residence hall (Totem or Pythagore),
- A furnished studio in a private residence (Les Estudines, Appart' City Cap Affaires),
- A furnished room in a state-owned university residence (CROUS),
- Private housing (apartment, roommates).

Both the International Office and the student association Globe and Co. (globeandco@gmail.com) are available to advise and help you in your accommodation search.

Résidence le Totem 122, quai Claude Le Lorrain 54000 Nancy www.le-totem.com

Résidence le Pythagore 32, rue de Metz 54000 Nancy ariane.immo@wanadoo.fr ariane-immo.fr

IMPORTANT

In order to get the keys to your studio, you will need three things: a completed application form, a check for the security deposit, and proof of insurance.

A furnished studio in a private student residence hall

> Totem or Pythagore Residence Halls

1 - DESCRIPTION The Totem offers individual studios

fully - equipped with a kitchenette (sink, electric heating plates, refrigerator and a cupboard), a bathroom with WC, a bed (no mattress is provided, except for foreign students), a table and 2 armchairs. You must not forget to bring all personal linen (sheets, towels...) and your dishware. The residence has a garage and a storage space for bicycles. You can also rent either an underground or a ground level parking place.

The Pythagore offers studios that are also fully - equipped with a kitchenette (2 electric heating plates, microwave oven, refrigerator, cupboard, extractor hood and set of shelves), a bathroom (bath with shower curtain, washbasin), a bed, a table, 2 chairs, a desk and a wardrobe.

Both of these private residences are very close to ICN (a 5 minute walk). Globe and Co. will be happy to help you sort out all your problems. Don't hesitate to go and see them if you need help or advice about equipping your apartment.

2 - HOUSING CONTRACT

Once you have completed and returned your accommodation application form for the Totem or Pythagore residence, they will send you an acceptance letter if your application has been accepted. This letter may be necessary in order to obtain an exit or entry visa. They will then send you three copies of the leasing agreement which you should complete and return to ICN duly signed.

The leasing contracts are drawn up on the basis of a traditional leasing arrangement, which student occupants can cancel ONLY upon 3 months notice. For example, if you wish to leave your apartment/studio on June 15th, you must send a letter indicating your intention to cancel your leasing contract dated no later than March 15th (please come to the International Relations Office to have a sample of a resiliation letter).

3 - RESIDENCE HALL PRICES

The monthly rental fee for the Totem residence is on average approximately $380 \in$, and for the Pythagore residence, they vary between $348 \in$ for a studio to $425 \in$ for a duplex apartment.

Keep in mind that residences ask for the payment of a guarantee corresponding to a security deposit which will be reimbursed to you at the end of the contract if there is no damage to the property. Certain residences also ask for a non-reimbursable agency fee for administrative purposes. You should also take out a comprehensive 'multi risk' property and contents insurance policy (in case of theft, fire, accident, etc.) with a French company (insurance company, bank or MGEL, student's insurance agency). If, during your stay, you would like to have a bank account with the French Bank 'BNP', this insurance policy will be offered to you free of charge. Again, Globe and Co. will help you with this.

Renting a studio in France entitles you to a financial grant, called 'Aide Personnalisée au Logement' (see the section on 'Financial Assistance' section).

4 - STUDIO INVENTORY AND DAMAGE INSPECTION

An inventory and damage inspection of the studio will be carried out upon your arrival and again when you leave. You should thus plan your arrival for a weekday (Monday to Friday); and before 6 PM. You should advise the rental office in advance of your intended departure.

The studio inventory and damage inspections are required. Students who do not respect this rule will risk losing their security deposits. Make sure you clean your studio before this inspection otherwise you will be charged for cleaning (this will be taken out of your deposit).

A furnished studio with utilities included in a private residence

> Les Estudines 1 - DESCRIPTION

This group owns several properties in Nancy:

- a residence downtown, Les Estudines Saint-Dizier
- two other residences a few minutes from la Place Stanislas near the tramway: Residence Stanislas and Residence Nancy – Lorraine (residhome).

These residences offer fully-equipped studios (kitchen, living room, TV, bathroom, dishware, linens, ...). A variety of services are offered depending on the residence (breakfast,housekeeping, ...).

2 - FINANCIAL CONDITIONS

The amount of the rent varies according to the residence, the type of housing and the duration of the stay. In Les Estudines, the contract goes from

August to July, with a required one month notice.

> Cap Affaires

1 - DESCRIPTION

In a new developing neighborhood just a few minutes from la Place Stanislas and the heart of downtown thanks to a nearby tram stop, this residence offers fully-equipped furnished apartments (kitchen, living room,TV, bathroom, dishware, linens, etc). A variety of services are offered depending on the residence (breakfast, housekeeping, ...).

2 - FINANCIAL CONDITIONS

The amount of rent varies according to the type of housing and the duration of the contract.

Lease Cancellation: 1 month written notice must be given. The duration of the stay can be less than 6 months; the contract is more flexible. For example it can be for just one semester. Case file fees $115 \in$

A furnished room in a state-owned university residence

1 - DESCRIPTION

The University residences in Nancy are managed by the CROUS (Centre Régional des Oeuvres Universitaires et Sociales). The traditional residences offer only single occupant furnished rooms, each measuring 9 square meters. You will need to bring your own bed and bath linens, including towels and sheets. The bathrooms (toilets) and kitchens are for shared use and are located outside your room on the same floor*. Cooking in your room is forbidden. The University Restaurants offer full, modest priced meals at lunch and dinner (meals are approximately 2.90 € each). Meal tickets can be purchased at the restaurants. Nancy has several university residences which are located in various parts of the city. Although ICN requests that its students be assigned to either Monbois or Boudonville**, (the two residences located closest to ICN), the decision is made by the CROUS and not by ICN. Therefore, we can not guarantee that you will be in a residence close to the Business School.

* It is recommended that students who would like additional privacy (personal bathroom and kitchen) select a private student residence rather than CROUS.
** This location has not been renovated. Students who would like to be placed in more modern accommodations are advised to choose another CROUS location.

2 - TYPE OF CONTRACT

The contract is normally drawn up for a period of 9 months (usually from September to June). As soon as the contract is signed, students must stay in the residence and the contract can not be cancelled. **However, students who will stay in Nancy for only one semester are still eligible for CROUS housing.** It is important to inform the CROUS so that a special contract can be drawn up. The rent for a university student's room varies between $135 \in$ and $250 \in$ per month.

Upon arrival in Nancy, you must pay a guarantee (security deposit) amounting to between $150 \in$ and $230 \in$, depending on the type of room.

This deposit will be returned to you at the end of your stay after your apartment has been inspected for damage and after any other sums due to the CROUS have been paid.

You should also take out a comprehensive 'multi risk' property and contents insurance policy (in case of theft, fire, accident, etc.) with a French company (insurance company, bank, or the student's insurance agency MGEL). You should expect to pay between 17 and $39 \in$ per year for this insurance. You can apply for a housing allowance (see next chapter).

3 - ROOM INVENTORY AND DAMAGE INSPECTION

Each apartment/room/studio will undergo an inventory and damage inspection upon your arrival and once again when you leave. The offices at the university residences are open only during certain hours and room keys can only be obtained during these times. The move-in and move-out inventory to evaluate the condition of each property is mandatory. Students who do not respect this rule will risk losing their security deposits.

For information or reservations please call 33 (0)383338500 Or email them at: nancy@appartcity.com www.appartcity.com Check out the rest of their residences at: www.appartcity.com

Residhome www.residhome.com

Les Estudines www.estudines.com

Housing

CROUS

Service AGEE (Accueil et Gestion des Étudiants Étrangers) 75, rue de Laxou 54000 Nancy Tél : +33 (0)383918829 et +33 (0)383918823 E-mail:

agee_nancy@crous-nancy-metz.fr www.crous-nancy-metz.fr Office hours: Monday - Friday 9 AM - 12 PM and 1:30 PM - 5 PM

The request for housing is done online on the CROUS website www.crous-nancy-metz.fr/crous/ sites/crous/accueil/international/ accomodation

registration procedure: dse.orion.education.fr/depot/

Private housing

There is the possibility of renting apartments either with roommates or via private individuals. This area of real estate may be difficult to access from abroad. Nevertheless, you can consult offers and advertisements via the websites below:

Housing advertisements

L'EST RÉPUBLICAIN http://www.estrepublicain.fr LA MUTUELLE DES ÉTUDIANTS (LMDE) http://www.Imde.com MGEL Centre Ville http://www.mgel.fr/logement/offres/ PARU VENDU http://www.bonjour.fr PÔLE UNIVERSITAIRE EUROPÉEN DE LORRAINE

http://www.europole.u-nancy.fr

Offers for roommates

http://www.annonces-colocation.fr/Nancy/ Colocation-Nancy.htm You can also visit the following web site www.toutnancy.com.

Financial housing assistance and taxes

FINANCIAL ASSISTANCE

Any foreign student who has a

European nationality or a French Long Stay Visa has the right to apply for government housing assistance. In order to qualify, you need to meet certain requirements.

This type of financial assistance is coordinated and distributed by the CAF (Caisse d'Allocations Familiales). You should apply promptly upon arrival.

This type of financial assistance takes at least one month to obtain after receiving your residence permit. You will thus have to pay for at least the entire first month's rent by yourself. It is important to apply for financial housing assistance as soon as possible after arrival in Nancy (the student association Globe and Co will help you with this procedure).

Keep in mind that if you should leave your apartment on the 15th of a given month, the financial housing assistance will not apply for that month's rent. The people at the information stand at the Pôle Universitaire Européen de Nancy (European Studies Center) can help answer your questions about financial housing assistance and help you fill out the necessary forms. Globe and Co. can also assist you with this.

HOUSING TAX

French fiscal law declares that any person residing in France as of January 1st is responsible for housing tax (rates estimated to be approximately a month and half of rent).

Payment of this tax is required by the French government a few months after your departure.

FOREIGN STUDENTS RECEPTION CENTER

10

20

PRES de l'Université de Lorraine

34, cours Léopold 54052 Nancy cedex Tél: +33 (0) 3 54 50 54 00 Fax : +33 (0) 3 54 50 54 17 E-mail: guichet-etudiants@nancy-universite.fr

Hours:

From 9 AM to 6 PM Monday through Thursday and 9 AM to 5 PM on Friday.

http://www.nancy-universite.fr

Culture and sports Nancy's cultural life

The former city of the Dukes of Lorraine, Nancy is located at the crossroads of Europe.

For centuries it was a center for artists and architects. Their unique contributions give the city a distinctive flair.

THE FAMOUS SQUARES AND MONUMENTS OF NANCY

The city is particularly famous for its squares and historic monuments:

- > la Place Stanislas (this internationally renowned square was built by Stanislas Leszczynski, one of the Dukes of Lorraine. It is famous for its beautiful gilded ironwork)
- > la Place Carrière (it stretches from the Héré Gate to the Government Palace)
- I'Hôtel de Ville (City Hall) (Stanislas Square)
- > la Porte Héré (this large stone gate separates Stanislas Square from Carrière Square)
- > le Palais du Gouvernement (an exquisite building which dominates one end of Carrière Square)
- > le Palais Ducal (the palace is located within the confines of the medieval city or old town).
- > la Porte de la Craffe (at one end of the Grande Rue in the old town, this imposing fortress once protected the city)
- religious monuments: Nancy has 6 famous churches: Basilique Saint-Epvre, Église des Cordeliers, Cathédrale, Église Notre-Dame-de-Bonsecours, Église Saint-Pierre, and Église Saint-Sébastien.

MUSEUMS

For those who appreciate art and art history, Nancy has 3 museums, each dedicated to a different aspect of the city's cultural heritage. Located in different parts of the city, the museums have distinctive architectural styles:

- > the Museum of Lorraine is located within the Palace of the Dukes of Lorraine in the medieval city. Visitors can retrace the history of the region from prehistoric to modern times
- > the Fine Arts Museum is housed in one of the splendid 18th century pavilions surrounding Stanislas Square. It contains a magnificent collection of paintings, sculptures and artwork as well as an exceptional collection of crystal by Daum
- > the Museum of the School of Nancy can be found in a late 19th century Chateau. It is dedicated to « Art Nouveau », the decorative style of art, which flourished in Nancy at the turn of the 20th century.

For those of you who love nature or for those who are interested in the mining and steel industries (which were the traditional industries of Nancy), the following museums will certainly interest you:

- > the tropical aquarium of Nancy has more than 10,000 specimens, some of which represent endangered species. In addition to tropical fish and marine animals, the aquarium contains a natural history museum
- > iron Museum has exhibits on the history of iron and ironwork as well as techniques for making iron.

PARKS AND GARDENS

Nancy has many parks and public gardens. The most famous of these is « La Pépinière ». This 23 hectare park contains both a rose and an English garden as well as a zoo. It is located in the city center, not far from Place Stanislas.

Compose your own programs as there is a vast range to choose from: an opera, a national theater company, a ballet, a symphony orchestra, and jazz and rock concerts. Nancy also has many theaters, concert halls (most famous of which is the Zenith Hall), convention centers and cinemas.

Throughout the year, cultural events are organized by the city or by private associations related to the arts:

- > Passion theater
- > The Festival of Saint-Nicolas
- > Nancy Jazz Pulsations
- > The International Choral Singing Festival
- > The Music of Lorraine
- > Springtime and Poetry
- > Heritage Festivals

For further information, contact the Tourism Office.

LIBRARIES

At ICN, you will find the Regional Documentation and Research Center.

The center includes a business library and a study hall. You may also use the libraries at the Economics and Law Faculties. Students can also expand their research by using the public libraries of the city of Nancy. The most important are:

- > the media center (médiathèque), located at 10 rue Baron Louis, next door to ICN
- > the municipal library (43 rue Stanislas)

Sports

The Service Inter Universitaire des Activités Physiques et Sportives (SIUAP) is the sports service for all students in Nancy. It is located at 1 bis boulevard Albert 1^{er} in Nancy (less than a 5-minute walk from ICN). You can contact the association at: www.siuap.u-nancy.fr You can practice any of 55 different sports. Among them are: aikido, badminton, basketball, body-building, climbing, dancing, fencing, golfing, kayaking, skiing, sky-diving, swimming, tennis, table tennis, ...

ICN's Sport Association (BDS-Bureau des Sports) will assist you with all administrative steps and will also help you join any of the school's sporting teams if you wish.

The sport halls are situated at several locations in Nancy:

ICN's Sport Association (BDS-Bureau des Sports) will assist you with all administrative processes and will also help you join any of the school's sport teams if you wish.

Center of Nancy

Gymnase A. Lefebvre (multi-purpose gymnasium, dancing, fighting and fencing halls) Boulevard Albert 1^{er}

Swimming pool and gymnasium Rue de Verdun 3 mn from ICN Vandœuvre Aiguillettes Sports Complex

Brabois New Sports Hall

Open until 10:30 PM For additional information, don't hesitate to call the Sports Office at ICN.

Hotels

If you prefer to come to Nancy and then look for somewhere to stay, or if your family and friends come to visit, Nancy offers a wide choice of hotels. Some of the cheaper hotels are located just outside of town and are usually more easily accessible by car.

The following is a partial list of hotels in the city center.

HÔTELS

FEES

2, place Stanislas - 54000 NANC Tel.: +33 (0)383350301	Υ
Fax: +33 (0)383328604	
http://www.hoteldelareine.com	
Hôtel D'Haussonville	

Grand Hôtel de la Reine

9, rue Monseigneur Trouillet - 54000 NANCY Tel.: +33 (0)3 83 35 85 84 Fax: +33 (0)3 83 32 78 96 http://www.hotel-haussonville.fr

Crystal Hôtel

5, rue Chanzy - 54000 NANCY Tel.: +33 (0)383175400 Fax: +33 (0)383175430 http://www.bestwestern-hotel-crystal.com

Mercure Centre Stanislas

5, rue des Carmes - 54000 NANCY Tel.: +33 (0)3 83 30 92 60 Fax: +33 (0)3 83 30 92 92 http://www.accorhotels.com

All Seasons

3, rue de l'Armée Patton - 54000 NANCY Tel.: +33 (0)3 83 40 31 24 Fax: +33 (0)3 83 28 47 78 http://www.all-seasons-hotels.com

Akena

41, rue Raymond Poincaré - 54000 NANCY Tel.: +33 (0)383280213 Fax: +33 (0)383900045 http://www.hotel-akenanancy.com

Between 125 and 320 € Breakfast 16 € Pet supplement 15 €

Between 140 and 230 € Breakfast 16 € Tourist tax 0,90 €

Between 97 and 173 \in Breakfast 11,50 \in Parking 11,50 \in / night Pet supplement 8 \in Tourist tax 0,70 \in

Between 89 and 130 \in Breakfast 16 \in Parking 10,50 \in / night Tourist tax 0,70 \in

Room with breakfast from 88 € depending on the season Private parking 6,30 € / night Tourist tax 0,60 €

Economical:

44 € (2 € less on the weekend) 46 € in March, April, May, June, September and October (2 € less on the weekend) Prestigious: 54 € (2 € less on the weekend) 56 € in March, April, May, June, September and October (2 € less on the weekend) Parking free, breakfast 7 € Tourist tax 0,20 €, pet supp. 5 €

Ibis Centre gare

3, rue Crampel - 54000 NANCY Tel.: +33 (0)383329016 Fax: +33 (0)383320877 http://www.ibishotel.com

Académie

7, rue des Michottes - 54000 NANCY Tel.: +33 (0)383355231 Fax: +33 (0)383325578 http://www.academie-hotel.com

Park Inn

11, rue Raymond Poincaré - 54000 NANCY Tel.: +33 (0)383397575 Fax: +33 (0)383327817 http://www.nancy.parkinn.fr From 56 € Breakfast 8 €, Tourist tax 0,60 € Parking 7 €, Pet supplement 5 €

Between 20 and $36 \in$ Breakfast $5 \in$ Tourist tax 0,30 \in Pet supplement $4 \in$

Between 89 and 134 €

Restaurants

Would you like to sample the gastronomic specialities of the Lorraine region or perhaps try other exotic foods?

In Nancy, you can find all kinds of restaurants from the local Alsace and Lorraine dishes to North African, American, Mexican, East Asian, Indian, Greek, Creole and Corsican dishes.

There are also many bakeries, pizzerias and specialized restaurants (for example crêpes) as well as bars and pubs. Nancy is blessed with a number of five-star restaurants.

The International Relations Office at ICN can provide you with a list of restaurants.

UNIVERSITY RESTAURANTS

Full meals are available for lunch and dinner for the modest price of 2.90 €.

There are 2 University restaurants within a 5 to 10 minute walk from ICN:

- > the restaurant at Cours Leopold (16 cours Leopold).
 This is the methods are needed.
- This is the restaurant where most ICN students go.
- > the restaurant at Monbois (Avenue of the Liberation)
 This larger restaurant is close to the Liberal Arts Faculty.

For this price, you can get an appetizer, main dish, cheese and dessert. You can also go to the bar (a separate part of the restaurant) where you can eat for approximately 4 or $5 \in$).

These restaurants are only open on weekdays

from 11:30 AM to 1:30 PM (for lunch) from 6:30 to 8:30 PM (for dinner)

On weekends and during school holidays, the schedules change for the University restaurants. To know which ones are open, check the CROUS website: http://www.crous-nancy-metz.fr/ restauration/restauration.htm

THE CAFETERIA AT ICN BUSINESS SCHOOL

For a quick meal without having to leave ICN, there is a cafeteria on the first floor. It is managed by the CROUS and offers a wide variety of bakery products, sandwiches and beverages at reasonable prices.

It is open from 7:30 AM to 5:00 PM from Monday to Thursday and from 7:30 AM to 3:30 PM on Friday.

There are also many bakeries and fast-food sandwich shops close to ICN

The Student Association « Globe and Co »

Our association is made up of students from ICN Business School and our mission is to help you enjoy your stay in Nancy. Helping you discover France and French culture is also of prime importance to us.

WELCOME

As soon as you arrive, we will be there to answer all of your questions. Whether they are about practical life, administration or school life...we are always available. If you have any problems, please contact us !!!!

INTEGRATION

Attending a foreign university means meeting a lot of new people. In order to make your stay in France a rewarding one, we propose mentoring, a welcome drink, parties, and visits to interesting places. Your suggestions are always appreciated.

DISCUSSION

Of course we know that being away from home is sometimes hard and that is why we want to make you feel at home. If you ever feel homesick or need anything, you can come and talk to us. We are available 24 hours a day!

All suggestions are always welcome !

CONTACT US AT:

globeandco@gmail.com Web site: www.globeandco.org

Noémie BETUKUMESU noemie.betukumesu@myicn.fr 06 63 25 28 75

Vice-President Bérangère REZE berangere.reze@myicn.fr 0632604105

Secretary

Lise HARMSEN lise.harmsen@myicn.fr 06 80 16 77 48

Vice-Secretary

Amélie BRUNO amelie.bruno@myicn.fr 0678961800

Treasurer

Adélie DESIMONE adelie.desimone@myicn.fr 06 60 78 72 26

Vice-Treasurer Guillaume STAUFF

guillaume.stauff@myicn.fr 0615988415

Members

- Eliane CHAN FSEUNG eliane.chanfseung@myicn.fr 0625858108
- Cyrielle HERGESHEIMER cyrielle.hergesheimer@myicn.fr 06 86 77 25 74
- Imane ADDOU imane.addou@myicn.fr 06 62 57 52 66
- Seheno RATEFIMANDIMBY seheno.ratefimandimby@myicn.fr 06 29 60 14 79
- Léa CHAMBE lea.chambe@myicn.fr 0661747147
- Nicolas BARIATTI nicolas.bariatti@myicn.fr 0627608771
- Virginie CASSUTO virginie.cassuto@myicn.fr 0637977298
- Thibault WATELET
 thibault.watelet@myicn.fr
 0688671968

nd C

Useful adresses

Office de Tourisme de Nancy Place Stanislas - BP 810 - 54011 Nancy Cedex Tel.: +33 (0)3 83 35 22 41 - Fax: +33 (0)3 83 35 90 10 E-mail: tourisme@ot-nancy.fr www.ot-nancy.fr/	Tourism information about Nancy and the Lorraine region
PRES de l'Université de Lorraine (Pôle de Recherche et d'Enseignement Supérieur) 34, cours Léopold - 54000 NANCY Tel.: +33 (0)3 54 50 54 00 - Fax: +33 (0)3 54 50 54 01 E-mail: guichet-etudiants@nancy-universite.fr www.nancy-universite.fr	The information center for students offers help to foreign students during the beginning of the academic year (end of August -> September): SNCF information office. During the rest of the year: for information, please contact them for an appointment.
CROUS (Centre Régional des Œuvres Universitaires et Scolaires) 75, rue de Laxou - 54000 NANCY Tel: +33 (0)383918800 - Fax: +33 (0)383274787 www.crous-nancy-metz.fr/	In charge of making student life (work and school) easier and better: housing, meals, allowances, Service 'Accueil des étudiants étrangers', open from Monday to Friday: from 9 AM to 12 PM and from 1:30 PM to 5 PM.
MGEL (Mutuelle Générale des Étudiants de l'Est) 44, cours Léopold - 54000 NANCY Tel.: +33 (0)3 83 30 03 00 - Fax: +33 (0)3 83 30 07 55 www.mgel.fr/	'Mutuelle étudiante': complementary medical insurance and practical help for students (job search, housing)
La Mutuelle des étudiants Mutuelles, unions de mutuelles 13, rue de la Ravinelle - 54000 NANCY Tel.: +33 (0)825 000 601 www.lmde.com/	'Mutuelle étudiante': complementary medical insurance
CAF (Caisse d'Allocations Familiales) 21, rue Saint Lambert - 54000 NANCY Tel.: +33 (0) 820 255 410 www.54.caf.fr/	Organization for social welfare, housing assistance Open from Monday to Friday: from 8:30 AM to 4:30 PM
CPAM (Caisse Primaire d'Assurance Maladie) 9 bd Joffre - 54000 NANCY Tel.: +33 (0)820904184 www.ameli.fr/	Social security Open from Monday to Friday: from 8:30 AM to 4:30 PM
Crédit Lyonnais 51, rue de Metz - 54000 NANCY Tel.: +33 (0)383392031 - Fax: +33 (0)383392038	

Société Générale 28, cours Léopold - 54000 NANCY Tel.: +33 (0)383329902 - Fax: +33 (0)383374437

BNP Paribas

58, rue St Jean - 54000 NANCY Tel.: +33 (0)3 83 85 73 49 - Fax: +33 (0)3 83 85 74 28 Contact: Mrs Maryline MARCHAL, Youth Advisor Ms Emeline DUCELLIER, Director

ICN has an agreement with this bank in order to make opening a bank account easier. Partner of Globe and Co. Contact: Alexandre BERTOCCI E-mail: alexandre.bertocci@bnpparibas.com