

THE ART OF BEING LOCAL WORLDWIDE

ALGERIA / Algiers
ARGENTINA / Buenos Aires
AUSTRALIA / Sydney
AUSTRIA / Vienna
BELGIUM / Brussels
BRAZIL / São Paulo
BULGARIA / Sofia
CANADA / Toronto
CHILE / Santiago de Chile
CHINA /
Shanghai · Beijing · Kunshan
CZECH REPUBLIC / Prague
DENMARK / Copenhagen
FINLAND / Helsinki
FRANCE / Sarreguemines
GERMANY / Saarbrücken
GREECE / Athens
HOLLAND / Amsterdam
HONG KONG / Hong Kong
HUNGARY / Budapest
INDIA / Mumbai
IRELAND / Dublin
ISRAEL / Tel Aviv
ITALY / Milan
JAPAN / Tokyo
LUXEMBURG / Luxemburg
MALAYSIA / Kuala Lumpur
MEXICO / Mexico City
NAMIBIA / Windhoek
NEW ZEALAND / Auckland
NORWAY / Oslo
OMAN / Muscat
PARAGUAY / Asunción
POLAND / Warsaw
PORTUGAL / Lisbon
ROMANIA / Bucharest
RUSSIA / Moscow
SINGAPORE / Singapore
SOUTH AFRICA / Johannesburg
SPAIN / Barcelona · Madrid
SWEDEN / Stockholm
SWITZERLAND / Zug
THAILAND / Bangkok
TURKEY / Istanbul
UAE / Dubai
UK / London
UKRAINE / Kiev
USA / New York · Beverly Hills
VENEZUELA / Caracas
VIETNAM /
Hanoi · Ho Chi Minh City

INTERGEST®
ALGERIA

**Business Process Outsourcing
for Global Players**

Mohamed Riad Deramchi ist seit 2010 Geschäftsführer der InterGest Algeria. Er besitzt einen Abschluss der Handelsschule Algier in Finanz- und Wirtschaftswissenschaften. Im Anschluss sammelte Herr Deramchi zwei Jahre lang in Algier Erfahrungen im Bereich Rechnungswesen und wurde als vereidigter Buch- und Wirtschaftsprüfer zugelassen. Des Weiteren verfügt er über einen Abschluss als Speditionskaufmann von der algerischen Handelskammer und hat beim Justizministerium die Anerkennung als juristischer Sachverständiger beantragt. Herr Deramchi arbeitete im Privatsektor in verschiedenen Funktionen, z.B. als Finanzdirektor, Manager usw. und verfügt über mehr als 12 Jahre Erfahrung.

Abdallah Deramchi ist seit 2010 Geschäftsführer der InterGest Algeria. Davor arbeitete Herr Deramchi über 32 Jahre lang als Regionalleiter der Steuerverwaltung von Algier. Er hat einen Studienabschluss im Bereich Recht und verfügt über eine Zulassung als Steuerberater der Hauptdirektion der algerischen Steuerbehörde. Nach seiner Beschäftigung bei der Steuerverwaltung war er über 15 Jahre lang als selbstständiger Steuerberater mit eigenem Büro tätig. Er verfügt über weitreichende Erfahrung, um internationale Investoren auf ihrem Weg zum Marktführer auf deutschen, europäischen und weltweiten Märkten erfolgreich zu unterstützen.

Wer ist InterGest?

InterGest spezialisiert sich seit fast 40 Jahren darauf, internationale Unternehmen bei der Gründung und der langfristigen Administration von Auslandsgesellschaften zu unterstützen. Dies bedeutet: Das expandierende Unternehmen wird von allen administrativen Tätigkeiten befreit und kann sich somit ganz auf sein Kerngeschäft, z.B. Kundengewinnung und Vertrieb seiner Produkte auf neuen Märkten, konzentrieren. Diese Idee, die heute als „BPO - Business Process Outsourcing“ bezeichnet wird, wurde konsequent perfektioniert und zu einem weltweiten Netzwerk mit mehr als 50 Standorten entwickelt.

Für den Unternehmer besteht der Vorteil darin, eine flexible Verwaltungslösung - inklusive rechtlicher, finanzstrategischer, buchhalterischer und fiskalischer Betreuung - für alle ausländischen Niederlassungen aus einer Hand zu erhalten. Dies bietet InterGest mit lokalem Know-how, mit deutscher Kommunikation und festen persönlichen Ansprechpartnern.

Prof. Dr. Heinz Anterist, der Gründer der InterGest, beschreibt das Serviceangebot treffend: „Alles außer Marketing, Vertrieb und Technik“.

Was bietet InterGest?

InterGest Algeria wurde 2010 gegründet, um ausländischen Unternehmen bei der Planung und Realisierung einer geschäftlichen Basis in Algerien behilflich zu sein.

Folgende Leistungen bieten wir an:

- Gesellschaftsgründung und treuhänderische Verwaltung
- Buchhaltung und Bilanzierung
- Einfuhr-/ Ausfuhr-/ Verwaltungsarbeiten
- Betriebswirtschaftliches Rechnungswesen und Entwurf von Management-Informationen-Systemen (MIS)
- Controlling, grenzüberschreitendes und konsolidiertes Reporting
- Kommerzielles Projekt-Management
- Cash- und Kredit-Management einschließlich Verwaltung der Bankkonten
- Personaleinstellung und -verwaltung
- Lohn- und Gehaltsabrechnungen
- Überprüfung von Verträgen und Unterstützung bei Verhandlungen
- Rechts- und Steuerberatung
- Mehrwertsteuermanagement
- Statistische Warenmeldungen / Intrastat
- Rechnungsstellung und Mahnwesen
- Inkassodienst
- Unterstützung beim Vertriebsaufbau

Wenn Sie Fragen zu unseren Leistungen oder dem Standort Algerien haben, rufen Sie uns einfach an! Wir freuen uns darauf, Sie kurzfristig in einem unverbindlichen Gespräch persönlich kennen zu lernen.

Wo finden Sie InterGest?

Der Geschäftssitz der InterGest Algeria befindet sich in einer der wichtigsten Straßen der Innenstadt Algiers und ist nur 30 Minuten vom internationalen Flughafen von Algier entfernt.

InterGest Algeria arbeitet mit einem der führenden, zugelassenen Buchführungsunternehmen Algeriens zusammen. Mit ihrem Know-how und einem lokalen Netzwerk kann sie internationalen Kunden eine sehr breite Palette an Dienstleistungen anbieten.

Business Process Outsourcing for Global Players

Who is InterGest?

For almost 40 years, InterGest has specialised in releasing international companies of the burden during their formation and from the day to day tasks of all business processes that would normally take up so much of their daily working hours, leaving them invaluable time to do what they do best.

In short, this means that the exporting company is completely free of all administrative problems and is able to concentrate on their core business like the acquisition of new clients, or the marketing and sales organisation for new markets. This idea, known today as BPO (Business Process Outsourcing) is subject to consistent ongoing evolution and has grown into a worldwide network with more than 50 locations.

The benefit for the business is that they receive a flexible administration solution including financial, legal, fiscal and bookkeeping for all countries from a single source. InterGest provides these services with local knowledge in English and German, and also through long and well established contacts.

Prof. Dr. Heinz Anterist, the founder of InterGest likes to describe the service range as follows: "InterGest does everything except marketing, sales and technology".

What services are provided?

InterGest Algeria was formed in 2010 to assist foreign companies in establishing and developing their business activities in Algeria.

The services available include:

- Company formation and fiduciary administration
- Bookkeeping and accountancy
- Import / Export administration
- Financial accounting and design of management information systems (MIS)
- Controlling, cross-border and consolidated reporting
- Commercial project management
- Cash-and credit management, including administration of bank accounts
- Human resource issues of all kinds, including recruitment
- Comprehensive payroll service
- Scrutiny of contracts and assistance in negotiations
- Assistance in a wide range of legal and tax matters
- Value-added tax management
- Statistical goods declarations / Intrastat
- Invoicing and collection of receivables
- Debt collection
- Support in building up sales services

Please contact us for further information concerning our services or the economic situation of Algeria. We look forward to meeting you personally in order to discuss the future of your business.

Where to find InterGest?

InterGest Algeria's offices are located in the city of Algiers, in one of the most important street of the Down Town, and only 30 minutes from the international airport of Algiers.

InterGest Algeria works in joint practice with one of the leading chartered accountant companies of Algeria. With their know-how and local network, they contribute to a perfect range of services for international clients.

Abdallah Deramchi has been Managing Director of InterGest Algeria since 2010. Mr Deramchi has been an ancient regional director of Algiers tax administration for more than 32 years; he has graduated in legal field and has his tax adviser authorisation from the general direction of Algerian tax. After leaving the tax administration, he has worked in his own office as a tax adviser for more than 15 years. He has vast experience to support international investors successfully on their way to their pole position in German, European and world markets.

Mohamed Riad Deramchi has been Managing Director of InterGest Algeria since 2010. He has studies in Algiers's Trade School where he graduated in financial and commercial sciences after this graduating. Mr Deramchi has done accountancy expertise for two years in Algiers and got his authorisation as a chartered accountant and legal auditor. In addition of that he has a diploma from the Algerian Chamber of Commerce in the forwarding shipping field, finally he is in progress to get the judicial expert accountant from the justice ministry Mr Deramchi has worked in several functions in private sectors as financial directors, managers etc. with more than 12 years experience.

