
LE PARTENARIAT TUNISO-FRANÇAIS

DANS LE SECTEUR TOURISTIQUE :

PRESENT ET PERSPECTIVES

Tunis, le 20 janvier 2006

Répertoire des entreprises tunisiennes et françaises
participant au séminaire

Index des Entreprises

- 5 -Cabinets tunisiens

ACC
- 7 -
Access Consulting
- 11 -
Acclivity North Africa
- 13 -
Afric Consult
- 15 -
Aproquem
- 17 -
Aptitudes
- 19 -
Asyras Conseils
- 21 -
Athena Consult
- 23 -
Auditeurs Conseils
- 25 -
Bureau d’Audit et de Développement Industriel et Social (BADIS)
- 27 -
Bureau des Ingénieurs Conseils et Formateurs (BICF)
- 29 -
Cabinet Lotfi Dammak
- 33 -
Cabinet Mejbri Ridha (CMR)
- 35 -
Consulting en Développement Communautaire et en Gestion d’Entreprises (CDCGE)
- 37 -
Centre d’Etude de Formation et d’Assistance Chahed (CEFAC)
- 41 -
Centre des Etudes Financières Economiques et Bancaires (CEFEB)
- 43 -
Conseils et études en Marketing et Organisations - CEMO
- 47 -
Comete Engineering
- 49 -
Coriolis Consulting
- 53 -
Development Export Consulting (DEC)
- 55 -
Deloitte Ahmed Mansour & associé
- 57 -
Energy and Environment Engineering
- 59 -
FIDECO Consulting
- 61 -
Formhotel
- 65 -
Fray Etudes Unifiées
- 69 -
General System Consulting (GSC)
- 71 -
Horwarth ACF
- 73 -
Hotels’ Consult
- 77 -
PKF Tunisie Lassaad Marwani
- 79 -
Optima Conseils et Ingénierie Internationale
- 81 -
PMGI Maghreb
- 83 -
Pro-Consulting
- 85 -
SAMEF
- 87 -
SGS Tunisie S.A.
- 89 -
Stratege
- 91 -
Skarka Consulting Group
- 93 -
Smart Consult
- 95 -
Team Consulting
- 99 -
TEMA Consulting
- 101 -
Tourisme Formation Conseil - Vatel
- 105 -
Tunisie Etudes & Formation
- 107 -
Update
- 109 -
Cabinets français
- 111 -
Agena Consulting
- 113 -
BDO MG Hôtels Tourisme
- 115 -
CAP21 - Protourisme
- 117 -
Consortium SOMIVAL – Thermes Expert - DH&A
- 119 -
MKG Group
- 121 -
SFERE
- 123 -
Tecnova Architecture
- 125 -
Thed International
- 127 -

Cabinets tunisiens
ACC

	Raison sociale
	ACC
	

	Responsable
	Ali CHELBI

	Téléphone
	· (+216) 71 892 794 / (+216) 71 848 774

	Fax
	· (+216) 71 800 030

	E-mail
	· contact@acc.com.tn

	Site Web
	· www.acc.com.tn

	Adresse
	· 13, rue Izmir – Notre Dame – 1082 – Tunis

	Compétences
	· Diagnostic d’entreprises et accompagnement dans l’amélioration des performances

· Management de la qualité, management environnemental (ISO 9000, ISO 14000, HACCP)

· Etudes technico-économiques de projets

· Etudes macroéconomiques (développement sectoriel)

· Evaluation de politiques publiques

	Secteurs d’application
	· Les établissements touristiques

· Les industries et les services liés à l’industrie

· L'administration

	Activités
	ACC est une société de conseil qui opère depuis plus de dix ans dans les principales activités suivantes :

· Diagnostic d’entreprises et accompagnement dans l’amélioration des performances

· Management de la qualité, management environnemental (ISO 9001, ISO 14001, HACCP)

· Etudes technico-économiques de projets
· Etudes macroéconomiques (développement sectoriel)

· Evaluation de politiques publiques

	Principales réalisations
	· Diagnostics de mise à niveau

Secteur touristique: Trois hôtels à Hammamet (5* ; 4* & 2*); un 3* à Sousse; un 3* à Aïn Draham; un 4* à Djerba; un 3* à Nefta;.
Secteur industriel : prés d’une centaine de missions de diagnostics réalisées auprès d’entreprises industrielles appartenant à diverses filières (agro-alimentaire, chimie et pharmacie, matériaux de construction, textile, mécanique,…).
Secteur des services: une vingtaine de sociétés dont trois bureaux d’études et deux sociétés de services informatique (ERP, édition de logiciels Télécoms).

Un accompagnement de certains de ces clients pour la conduite d’actions d’amélioration de performance est souvent réalisé et porte sur des projets tels que : la mise en place d’un management par objectifs, le déploiement de stratégie, la réorganisation des fonctions, l’identification des besoins en formation, le calcul du prix de revient,…

· Management de la qualité

Une vingtaine de clients ont obtenu la certification ISO 9001 avec notre assistance.

Des actions d’accompagnement et de formation ont été réalisées auprès de la plupart de ces clients.

· Etudes technico-économiques
Diverses études pour le compte de sociétés et d’organismes tunisiens et étrangers dont les suivantes :

· Etude de faisabilité pour la mise en place d’un pôle de production et d’exportation de produits agroalimentaires (promoteur privé - 2005)

· Identification de projets d’essaimage dans le secteur de la chimie (Groupe Chimique Tunisien – 2004)

· Etude de financement d’un centre intégré de formation (société off shore de textile - 2003)

· Etude de marché et de faisabilité d’un fonds de capital risque dans le secteur des nouvelles technologies (Banque Africaine de Développement – 2001)

· Etude de faisabilité de l’intégration des produits d’un groupe chinois en Tunisie, et proposition de stratégie pour le projet (2001)

· Etude sur la privatisation du complexe sucrier de Tunisie (société française de conseil – 2001)

· Etudes macro-économiques (developpement sectoriel)

Diverses études pour le compte d’organismes tunisiens et étrangers dont les suivantes :

· Etude du marché touristique interne (Office National du Tourisme Tunisien – 2005)

· Etude d’opportunité et de faisabilité pour l’instauration d’un éco-label en Tunisie. Les secteurs concernés par l’étude sont : le tourisme, l’agriculture, le textile et savons et détergents. (Centre International des Technologies de l’Environnement de Tunis – 2005)

· Conception du programme national de mise à niveau des exploitations agricoles (Ministère de l’Agriculture et des Ressources Hydrauliques – 2005)

· Elaboration de la stratégie nationale de promotion des exportations de l’huile d’olive tunisienne (Centre de Promotion des Exportations – 2005)

· Etude d’orientation stratégique sur le développement durable dans l’industrie et du tourisme (Ministère de l’agriculture, de l’environnement et des ressources hydrauliques – 2004)

· Situation du secteur des TIC en Tunisie (PNUD – 2002)

· Evaluation de politiques publiques

Diverses études réalisées pour le compte de l’administration tunisienne et des institutions publiques étrangères dont les suivantes :

· Etude de faisabilité d’un fonds pour la promotion des exportations au Sénégal (AFD – 2005)

· Evaluation à mi-parcours du PNUD (programme des Nations Unis pour le Développement – 2004)

· Evaluation du FAMEX (Fonds d’Accès aux Marchés d’Exportation) et préparation du FAMEX II (Ministère du Tourisme, du Commerce et de l’Artisanat – 2003)
· Evaluation du programme de mise à niveau et proposition de mesures pour la mise en place du nouveau programme dans le cadre du Xème Plan 2002-2006 (Ministère de l’industrie – 2001)

	Partenariat
	ACC entretient des relations de confiance avec un réseau de partenaires internationaux dans le domaine du conseil et des études, notamment en France, en Belgique, en Italie,...

ACC a effectué plusieurs opérations de partenariat avec des membres de ce réseau et ce, dans le cadre de missions de :

· Diagnostics d’établissements hôteliers, d’entreprises industrielles et de services.

· Etudes de stratégies sectorielles.

	Spécialités recherchées chez un éventuel partenaire étranger
	Commercialisation – Marketing - Communication
	2

	
	Gestion financière
	

	
	Gestion des ressources humaines
	5

	
	Gestion hôtelière
	1

	
	Gestion de la qualité
	4

	
	Génie civil
	

	
	Environnement
	3

Access Consulting

Raison sociale : Access Consulting SARL, créé en 2005

Responsable : M. Béchir Majdoub

Tel. : 71.861.606

Fax: 71.861.940

E-mail : AccessConsulting@wanadoo.tn

Compétences :
Bureau d’études jeune et multidisciplinaire

Réseau de consultants expérimentés et spécialisés en:

· Développement local et durable

· Conseil juridique et fiscal

· Analyse financière

· Restructuration financière et mise à niveau

Secteur d’application :

Conseil juridique et fiscal permanent de:

· Une banque de la place

· Deux sociétés de commerce international

· Entreprise de travaux publics

· Trois sociétés de promotion immobilière

· Deux sociétés hôtelières

Activité de l’entreprise :
Études de marché et de faisabilité

· Installation de l’entreprise SIAL (agro-alimentaire) sur le marché algérien

· Installation de l’entreprise MC management (France) en Tunisie

· Introduction de l’entreprise Beneditti (France) de travaux publics en Tunisie

Principales réalisations :
Mise à niveau dans le domaine du tourisme:

· Étude de mise à niveau de l’Hôtel « El Mehdi », Compagnie Immobilière et Touristique El Mehdi (Étude en cours)

· Étude de mise à niveau de l’Hôtel « Résidence Le GOLF », à El Kantaoui (Signature du contrat en cours)

· Étude de mise à niveau de l’Hôtel « Sindbad » à Sousse (Signature du contrat en cours)

Opérations réalisées en partenariat :

· Gestion hôtelière

· Gestion de la qualité dans les établissements hôteliers

· Restauration

· Commercialisation des produits hôteliers et touristiques
Acclivity North Africa

	Raison Sociale
	Acclivity North Africa

	Responsable
	Mohamed Louzir

	Téléphone
	216 71 861 591 / 98 303 573

	Fax
	71 861 285

	E-mail
	acclivit.mslouzir@gnet.tn

	Site Internet
	

	Compétences
	Stratégie et conduite du changement
Etudes stratégiques
Organisation
Ingénierie financière

	Secteur d'application
	Banques, institutions financières
Industrie: agroalimentaire, céramique, papier et carton, imprimerie, emballage, bois
Services: telecom, tourisme, travaux immobiliers, informatique

	Notre activité
	 Aider les dirieants à changer de :
 management :
 d'organisation: amélioration des performances, reconfiguration de processus
 de métier: déclinaison d'une réorganisation stratégique, d'un nouveau positionnement marketing,
 de politique: de ressources humaines, de qualité, de communication
 Notre accompagnement se fait en trois étapes clés:
 Le déclic : c'est aider les équipes de direction à identifier les changements requis, à les déclencher puis à les faire partager au sein de l'entreprise.
 La mise en oeuvre: c'est aider les salariés à prendre une part active aux changements voulus et promus par leur équipe de direction. c'est fiabiliser le processus de changement avec des méthodes et des expériences éprouvées
 La consolidation, c'est aider les équipes à codifier, à renforcer et à démultiplier les bonnes pratiques.

	Nos réalisations récentes
	Mise à niveau d'environ 60 entreprises PME dans les secteurs industrie et services

	
	Réalisation de 2 missions de repositionnement stratégique de 2 banques d’investissement (BTEI et BTKD) avec la collaboration de deux cabinets de conseil étrangers.

	
	Elaboration du contrat programme et de performances pour 3 centres techniques de soutien aux entreprises industrielles : projet banque mondiale.

	
	Réalisation en qualité de consultant local de 2 études de positionnement stratégiques du secteur de l’imprimerie et du secteur papier et carton .

	
	Réalisation d’une étude stratégique, dans le secteur des emballages souples .

	
	 Réalisation de 4 missions d’accompagnement et conduite du changement dans le cadre de la réalisation du plan de mise à niveau de 4 entreprises : contrats annuels qui couvrent les domaines stratégiques, marketing, formation du management, système d’information.

	
	Expert comptable et commissaire aux comptes d'une centaine d'entreprises du secteur privé

	
	Réalisation de deux missions de conseil auprès d’une banque commerciale : mission 1 : un « arrêt sur image « sur l’organisation et la mobilisation vers le client . mission 2 : d’accompagnement sur une année : mobiliser toute la banque vers le client »

	
	Réalisations de nombreuses (plus de 200) missions , d’analyse financière, d’étude de rentabilité, de restructuration financière, de montage financier, d’organisation, de fusion de sociétés, de liquidation

	Partenariat avec des sociétés étrangères
	Crédit Agricole Consulting: étude de repositionnement stratégique de la BTKD
AON Conseil : étude de repositionnement stratégique de la BTEI
Docteur Giacomo Siro-Brigiano : étude du secteur de la céramique et accompagnement stratégique, managérial et marketing de Carthago Céramic
Cristina Danon: étude de positionnement stratégique du secteur de l'imprimerie, étude du repositionnement stratégique du secteur du papier et carton, étude du secteur de l'emballage souple
une trentaine de consultants étrangers dans le cadre des missions de diagnostics mise à niveau des entreprises industrielles

	Spécialités recherchées chez un partenaire éventuel étranger
	1
	Gestion financière

	
	7
	Gestion des ressources humaines

	
	3
	Gestion hôtelière

	
	2
	Gestion de la qualité

	
	5
	Génie civil

	
	6
	Environnement

	
	4
	Environnement

Afric Consult

· Raison Sociale : Afric Consult

· Responsable : Brahim Jlassi

· Tél. : 71 773 662

· Fax : 71 808 472

· E-mail : afric.consult@gnet.tn
· Compétences : Etudes technico-économiques des projets, assistance aux entreprises, conseil et formation

I- Description de l’activité de l’entreprise
Créé en Octobre 1995, le Cabinet Afric Consult a initialement concentré son activité autour des pôles d’expertise suivants :

· Etudes technico-économiques des projets

· Etude économique

· Etude technique

· Etude de rentabilité financière

· L’assistance générale aux entreprises

- Diagnostic

- Evaluation des entreprises

- Organisation des entreprises : manuels de procédures, plan directeurs d’organisation

· L’assistance bancaire

- Plans d’investissement

- Choix des investissements

- Suivi des utilisations des crédits

- Vérification d’intérêts

· Assistance dans le cadre de plans de Mise à niveau industrielle

- Diagnostics de mise à niveau

- Elaboration de plans de mise à niveau

Conscients de l’importance de la gestion stratégique des compétences au sein de l’entreprise, le Cabinet a décidé la création d’un nouveau pôle d’expertise : le développement des ressources humaines.

C’est ainsi que depuis l’obtention de l’agrément pour l’activité Formation délivré par le Ministère de l’Emploi et de la Formation Professionnelle en Mars 2000, le Cabinet organise des séminaires de Formation de haut niveau en inter et intra entreprise et participe, à ce titre, aux appels d’offres lancés par les Administrations Publiques et les entreprises privées concernant ce domaine très important directement lié au développement économique actuel de la Tunisie.

II- Principales réalisations

1- Etudes de faisabilité des projets :
 45 projets ayant couvert les secteurs suivants :

Industries manufacturières

Industries agro- alimentaires

Tourisme : la plus importante réalisation dans ce secteur a été la réalisation d’une étude de rentabilité du complexe touristique intégré de Korba (composante hôtel, centre urbain et centre de remise en forme). Coût total du projet : 33 millions de dinars
Services

Divers

2- Etablissement de « Business Plan » : Med Partenariat 1997

18 plans d’affaires ayant couvert pratiquement tous les secteurs d’activité

3- Evaluation d’entreprises

Une société tuniso-italienne (EMACER S.A)

4- Restructuration Financière

10 Sociétés d’habillement et de textile

Une unité hôtelière

Une société de service

5 -Assistance bancaire

12 Sociétés : divers secteurs

6 –Diagnostics plans de mise à niveau

Proposition technique : 6 Sociétés
Diagnostic financier et de marketing : 24 Sociétés de textile et 3 Sociétés agro - alimentaires.

7- Divers

Travaux de vérification des intérêts bancaires : 5 Sociétés

Arbitrage dans une affaire litigieuse entre un homme d’affaires tunisien et son partenaire étranger

III- Spécialités recherchées chez un éventuel partenaire étranger : Technique de mise à niveau du secteur hôtelier

Gestion hôtelière

Environnement

Restauration + sécurité alimentaire (HACCP)

Formation gestion de ressources humaines

Marketing – communication

Gestion financière

Architecture

Aproquem

[image: image14.png]sudeurope

[image: image2.png]

	Raison sociale
	APROQUEM

	Responsables
	Monsieur Karim BAKLOUTI BARKETALLAH – Directeur Général

Mlle Rym BOUSSAFFA – chef du service commercial

	Téléphone
	+216 71 796 360

	Fax
	+216 71 796 121

	E-mail
	info@aproquem.com

	Site Internet
	www.aproquem.com

	Compétences
	Société de consultance et de formation en qualité, environnement, sécurité, sécurité alimentaire et mise à niveau industrielle et hôtelière

	Secteur d'application
	Secteur industriel et secteur des services

	Description de l'activité
	· Accompagnement à la mise en place d'un système de management Environnement, sécurité, Qualité, HACCP et/ou intégré selon les normes ISO (certification)

· Formations en qualité, environnement, sécurité, HACCP

· Réalisation des diagnostics de mise à niveau dans le cadre du programme national de mise à niveau touristique

· Réalisation des Audits pour Valider l’avancement du Système de Management de la Qualité, de l'Environnement de la Sécurité et HACCP au sein des entreprises (audit mi-parcours, audit à blanc).

· Coaching : Accompagner les entreprises dans la voie qu’elles choisissent pour développer leurs potentiels et leurs savoir-faire.

· Communication : Aide à la résolution de problèmes en matière de communication, la gestion du temps, management de projet…

	Nos principales réalisations hôtelières
	EL MOURADI HOTELS : Diagnostic de l’entreprise dans le cadre du programme de mise en place d’une démarche de certification

HOTEL BEL AZUR : Accompagnement à la mise en place d’une démarche de management intégré ISO 9001, ISO 14001, OSHAS 18001 ET ISO 22000

CENTRE BIO AZUR : Accompagnement à la mise en place d’une démarche de management intégré ISO 9001,

HOTEL ROYAL AZUR : Accompagnement à la mise en place d’une démarche de management intégré ISO 9001, ISO 14001, OSHAS 18001 ET ISO 22000

HOTEL IBN KHALDOUN : Diagnostic Qualité et formations

HOTEL LE ROYAL : Accompagnement à la mise en place d’une démarche de management intégré ISO 9001,14001, ISO 9001, OSHAS 18001 ET ISO 22000

HOTEL LES ORANGERS BEACH RESORT : Accompagnement à la mise en place d’une démarche de management intégré ISO 9001

HOTEL MELIA MOURADI PALMARINA : Diagnostic de l’entreprise dans le cadre du programme de mise en place d’une démarche de certification

HOTEL MELIA MOURADI PALACE : Diagnostic de l’entreprise dans le cadre du programme de mise en place d’une démarche de certification

HOTEL SOL AZUR : Accompagnement à la mise en place d’une démarche de management intégré ISO 9001, ISO 14001, OSHAS 18001 ET ISO 22000

HOTEL SOL EL MOURADI : Diagnostic de l’entreprise dans le cadre du programme de mise en place d’une démarche de certification

HOTEL YADIS JERBA DIAGNOSTIC : Diagnostic Qualité et formations

SOL CLUB EL KANTAOUI : Diagnostic Qualité et formations

SOL CLUB SELIMA : Diagnostic Qualité et formations

HOTEL GOLDEN TULIP : Accompagnement à la mise en place d’une démarche de management intégré ISO et HACCP (ISO 22000)

HOTEL SAHARA DOUZ : Accompagnement à la mise en place d’une démarche de management intégré ISO et HACCP (ISO 22000)

HOTEL NOVOTEL : Démonstration et formation auprès de l'Ingénieur responsable de la maintenance et de responsables de maintenance au sein d'entreprises et d'assureurs sur la technologie de diagnostic préventif par thermographie infrarouge sur les installations électriques industrielles.
HOTEL SOFITEL : Démonstration et formation auprès de l'Ingénieur responsable de la maintenance et de responsables de maintenance au sein d'entreprises et d'assureurs sur la technologie de diagnostic préventif par thermographie infrarouge sur les installations électriques industrielles.

HOTELS DE LA CHAINE ACCOR A DAKAR – SENEGAL : Diagnostic de mise à niveau de 2 hôtels de la chaîne ACCOR à Dakar – Sénégal

	Partenariat avec une société étrangère
	LA GROUPE APAVE : le leader en assistance technique en France

	Les spécialités qu'on cherche chez un éventuel partenaire étranger
	· La commercialisation – Marketing – communication

· Gestion hôtelière

Aptitudes

RAISON SOCIALE : APTITUDES

RESPONSABLE : Mr Noureddine KETARI
TELEPHONE : (216) 71 781 991
FAX : (216) 71 782 891
E-MAIL : uptitudes@wanadoo.tn
COMPETENCES : - Conseil en positionnement stratégique et gestion des

 entreprises

· Formation initiale, formation continue et assistance

· Maîtrise de l’énergie et promotion de l’énergie

 Solaire

· Conseil et assistance pour l’exploitation et la

 maintenance

SECTEUR D’APPLICATION : TOURISME / INDUSTRIE / SANTE

DECRIVEZ L’ACTIVITE DE VOTRE ENTREPRISE :

Une structure d’études, de conseil et de formation créée dans le cadre des dispositions régissant la création et le fonctionnement des structures privées de formation professionnelles.

Spécialisée dans toutes les questions relatives à la maîtrise de l’énergie et la mise a place de systèmes utilisant les énergies renouvelables ainsi que dans la gestion des entreprises.

PRINCIPALES REALISATIONS :

Séminaires sur la gestion et la maîtrise de l’énergie dans les unités hôtelières et dans les établissements de santé.

OPERATIONS DE PARTENARIATS DEJA EFFECTUEES :

Partenariat avec le Bureau d’Etudes TECSOL

SPECIALITES RECHERCHEES CHEZ UN EVENTUEL PARTENAIRE

1. Gestion Hôtelière

2. Environnement

3. Gestion des ressources humaines

4. Gestion de la qualité

5. Commercialisation marketing

6. Gestion financière

7. Génie civil

Asyras Conseils

[image: image3.png]

	Raison sociale :

	Asyras Conseils

	Responsable :

	Sana MAAOUI

	Téléphone :

	70 838 108

	Fax :

	71 838 645

	E-Mail :

	asyras.conseils@planet.tn

	Site Internet :

	En cours de réalisation

	Compétence :
	· élaboration des activités de mise à niveau pour tous les secteurs.

· Réalisation et suivi de la satisfaction des clients

· Réalisation de conseils et assistance en management de la qualité

· Assistance en hygiène alimentaire, HACCP

· Réalisation des audits qualité

· Rédaction des diagnostics et plan d’actions pour les entreprises

· Accompagnement et mise en place des systèmes de management environnemental, des systèmes de management intégré ou autres.

	Secteurs d’application :
	Secteur Touristique et hôtelier

	Décrivez l’activité de votre Entreprise :
	Mise à Niveau, Accompagnement à la certification ISO 9001 version 2000, mise en place de l’ISO 22001, mise en place de l’ISO 14001 et formations professionnelles.

	Quelles sont vos principales réalisations ? précisez les plus récentes ?
	- Accompagnement à la certification des unités hôtelières ISO 9001 version 2000 : accompagnement à la certification de MARITIM HOTEL YADIS DJERBA.

· Accompagnement à la certification ISO 9001 Version 2000 de YADIS IBN KHALDOUN.

· Accompagnement à la démarche de mise en grappe du système de management de la qualité selon l’ISO 9001 version 2000 pour la région de Djerba.

· Formations Professionnelles :

Séminaire : Web Marketing et le Média Internet

Thèmes de formation : Restauration

· cuisine Asiatique

· cuisine Tunisienne Traditionnelle et Raffiné

· Cuisine Italienne

Hébergement :

· Techniques d’étages

· Buanderie

Sécurité :

· Système de management de la sécurité en entreprise OHAS 1801 –1802

Communication :

· gestion du temps

· gestion des conflits

· coaching

· communication constructive

Qualité :

· Normes ISO 9000 version 2000 : application et Maîtrise

· Le Management des Processus

· Audit Interne Qualité selon l’ISO 19011

- ISO 22001 : vue d’ensemble et mise en application

-Norme ISO 14 001 : Mise en œuvre d’un système de Management Environnemental selon l’ISO 14001 :v 2004.

Thalassothérapie :

· Massage anti-stress

· Réflexologie plantaire

· Massage Indien

· Massage Anticellulite

· Massage de la femme enceinte

	Avez-vous déjà effectué des opérations en partenariat avec une société étrangère ?
	Oui, pour des formations professionnelles pointu ex : la cuisine asiatique, aussi pour une expertise dans le domaine Marketing (CRM).

	Quelles sont les spécialités que vous recherchez chez un éventuel partenaire étranger ?
	1- Commercialisation – Marketing - Communication

2- Gestion hôtelière

3- Environnement

4- Génie civil

5- Gestion Financière

6- Gestion des ressources humaines

7- Gestion de la qualité

Athena Consult

	Raison sociale
	ATHENA CONSULT

	Responsable
	Sadok NAFTI / DG

	Téléphone (siège)
	71.767.168

	Fax
	71.235.810

	E-mail
	sadok.nafti@planet.tn

	Adresses

* Tunis

* Sfax

* Sousse
	Siège : 14, rue El Amri Menzeh 7, Tunis 1004

Tel/fax : 71.76.71.68

Tél : 71.23.82.75

Modem / fax : 0.216.71.23.58.10

Agence: 4, rue Chaabane Bhouri, 3ème étage, App. n°3-2, Tunis 1002 (par l’Av. Med V)

Tél : 71790439 - 71793274

Agence : Av. Mejida Boulila, Imm. Faiez, 5ème étage, app. n°A19 et A19 bis, Sfax 3003

Tél/fax : 74.4556782

Tél : 74.24.95.45

Agence : Av. 15 octobre, Souk Lahad, Immeuble Dorra,

Sousse 4000

Tél : 73..33.34771 Fax : 733334770

	Site internet
	En cours de réalisation

	Compétences
	Les compétences de ATHENA CONSULT portent notamment sur le Diagnostic organisationnel, le développement des compétences et l’analyse stratégique.

Les consultants de ATHENA CONSULT sont spécialisés dans les divers domaines de la gestion, du marketing, de la qualité, de la sécurité, de l’organisation et de la gestion des ressources humaines, et du développement des projets

Par ailleurs, ATHENA CONSULT est agréé pour la formation en intra, dans les domaines de la maintenance industrielle, de la communication et de la gestion des ressources humaines.

	Secteurs d’application
	Industrie, Services (liés à l’industrie, hôtellerie, etc..)

	Activités du bureau
	A- ETUDES, AUDITS ET EXPERTISES

· Etudes de faisabilité des projets

· Etudes préalables aux investissements technologiques

· Audits financiers et fiscaux

· Mise à niveau (diagnostic et coaching)

· Etudes de santé sécurité

· Audit maintenance

· Audit d’organisation

· Communication et marketing

B- etude de profils, recensement des besoins, recrutement, FORMATION professionnelle et continue, RECYCLAGE et reconversion des ressources humaines
C- Coaching, identification et développement du potentiel d’encadrement

	Principales réalisations
	* Mise à niveau de plusieurs unités industrielles et hôtelières

* Audits maintenance

* Audits d’organisation de sociétés industrielles et de service

* Etudes de santé sécurité de quelques unités industrielles

* Réalisation de la carte métiers pour le compte d’organismes publics et privés

* Etudes de la qualité de service, de positionnement et enquêtes de satisfaction

* Formation du personnel de diverses unités industrielles et de service, telles que Tunisair, Nouvelair, Banque du Sud, SNDP, etc.. notamment en matière de communication

	* Partenariat avec des sociétés étrangères

* Types de projet
	Partenaire canadien.

* Etudes de profils des compétences techniques et relationnelles

* Tests d’évaluation psychométriques, d’habiletés et d’aptitudes

	Spécialité recherchée chez un éventuel partenaire étranger
	* Organisation hôtelière

* Qualité de service hôtelier

Auditeurs Conseils

Raison sociale : Auditeurs Conseils

Responsable : M. Mohamed Mehdi

Tel. : 71.950.841

Fax: 71.950.847

E-mail : a.conseils@planet.tn

Site Internet: www.aconseils.com

Compétences : Expertise comptable et conseil en gestion
Secteur d’application : Services
Activité de l’entreprise : Société d’expertise comptable et de commissariat aux comptes membre de l’Ordre des Experts Comptables de Tunisie

Principales réalisations : Plus d'une centaine d'études stratégiques de mise à niveau.

Opérations réalisées en partenariat :

Evaluation et acquisition d'entreprises

Délocalisation d'entreprises étrangères

Recherche de partenariat

Spécialités recherchées chez un éventuel partenaire étranger :

4 Marketing - communication,

7 Gestion financière,

5 Formation - ressources humaines,

2 Restauration,

3 Architecture,

6 Environnement,

1 Gestion hôtelière.

Bureau d’Audit et de Développement Industriel et Social (BADIS)

	Raison sociale
	Bureau d’Audit et de Développement Industriel et Social (BADIS)

	Directeur Général
	M. Brahim ANANE

	Téléphone
	71 800 300

	Fax
	71 800 880

	E-mail
	badis@planet.tn

	Site internet
	-

	Compétences
	Des consultants seniors ayant tous l’expérience de l’entreprise

	Secteur d’application
	· Les études économiques et financières

· Les études sectorielles stratégiques

· Les principaux secteurs de l’industrie manufacturière ;

· Le développement des performances des entreprises à l’exportation ;

· L’appui au développement régional

	L’activité de BADIS
	· Mise à niveau des entreprises industrielles dans différents secteurs d’activité et notamment :

· Agro-alimentaire

· Cuir et chaussures

· Textile

· Mécanique et électrique

· Chimie

· Etudes de restructuration financière des entreprises industrielles ;

· Accompagnement des entreprises dans la réalisation de leurs programmes de développement ;

· Etudes sectorielles et de positionnement stratégique

	Les principales réalisations
	· 2005 : Participation à l’étude de privatisation de la Société Tunisienne de Chaux ;

· 2001- 2004 : Participation à la gestion du Fonds d’Accès aux Marchés Extérieurs (Famex) et mise à la disposition du projet, de deux experts permanents au sein de la structure de gestion;

· 2002-2003 : Réalisation de deux études de positionnement stratégiques pour le compte de l’API au niveau des secteurs de la minoterie et des pâtes alimentaires

· 2001-2003 : Appui à la réalisation du programme de développement de l’Office de Développement du Sud (ODS)

· 1999-2000 : Réalisation de l’étude stratégique du secteur textile, pour le compte de l’API, avec le Bureau suisse Gherzi.

· 1995-2005 : Plus de 150 dossiers de mise à niveau d’entreprises industrielles dans la plupart des secteurs de l’industrie manufacturières.

Pour certaines entreprises, BADIS a assuré l’accompagnement à la mise en œuvre des plans de mise à niveau

· 1999-2000 : Réalisation du livre blanc sur l’environnement de l’entreprise pour le compte de l’API

· 1992-93 : Plan de restructuration et d'organisation du groupe touristique Tourgueness.

	Les opérations récentes de partenariat avec les entreprises étrangères
	Opérations limitées dans le temps dans le cadre de la réalisation des projets ci-après :

· 2001-2003 : Projet de développement des activités de l’ODS avec le bureau italien AGORA 2000 (financement italien)

· 2001- 2004 : Démarrage et gestion du Famex avec le bureau canadien GEOMAR (financement Banque Mondiale)

· 2005 : Réalisation de l’étude de privatisation de la Société Tunisienne de Chaux, avec le Cabinet allemand POHL Consulting.

	Spécialités recherchées chez un éventuel partenaire

Echelle de 1 à 7. La note la plus élevée correspond à la spécialité la plus sollicitée
	4
	Commercialisation - Marketing – Communication

	
	1
	Gestion financière

	
	1
	Gestion des ressources humaines

	
	7
	Gestion hôtelière

	
	1
	Gestion de la qualité

	
	1
	Génie civil

	
	1
	Environnement

Bureau des Ingénieurs Conseils et Formateurs (BICF)

	Raison sociale
	Bureau des Ingénieurs Conseils et Formateurs

	Responsable
	Mr. Badïa LAZRAG

	Téléphone
	+216 71 774 831

	Fax
	+216 71 743 900

	E-mail
	bicf.consult@planet.tn

	Site Internet
	www.bicf.com.tn

	Compétences
	En organisation, management, audit, Mise à Niveau, environnement, formation, conseil, coaching, diagnostic

	Secteur d’application
	Textile, Cuir et Chaussure, Hôtellerie, Environnement, Chimie.

	Décrivez l’activité de votre entreprise

	BICF offre un vaste assortiment de services liés aux domaines d’intervention suivants :

· Etudes sectorielles économiques et techniques en vue de l’identification des vecteurs de croissance et de perspectives de développement. Ces études sont orientées vers les responsables du gouvernement pour le choix des stratégies et des politiques à adopter, les associations et organismes professionnels pour une meilleure orientation de leurs adhérents et les investisseurs qui sont à la recherche de créneaux porteurs pour l’identification d’idées de projets. Les interventions assurées dans le cadre d’une étude sectorielle peuvent concerner un ou plusieurs aspects tels que le diagnostic sectoriel, la planification et l’élaboration de stratégie, la préparation de plans d’actions pour le développement du secteur et l’assistance technique pour la mise en œuvre du programme de développement sectoriel.

· La réalisation d’études et l’assistance aux entreprises en vue du développement de leurs activités et de leur position concurrentielle. A cet effet, BICF offre des services d’études et de conseil pour la définition des choix stratégiques et politiques et pour le développement des marchés en Tunisie et à l’étranger. Entre autre, on peut énumérer :

· L’élaboration des diagnostics stratégiques de mise à niveau d’entreprises,

· L’évaluation et la conception des structures organisationnelles et des systèmes d’information et de communication,

· Les études de marchés et le développement des circuits de distribution,

· L’élaboration et la mise en œuvre de manuels de procédures et le développement de systèmes de contrôle de gestion,

· La mise en place et le suivi du système qualité et hygiène-qualité,

· L’étude environnementale de l’entreprise,

· La préparation de l’entreprise à la certification selon les référentiels ISO9000, ISO14000, HACCP DS 3027, SME, SMI…

· L’organisation du travail et la recherche de l’utilisation optimale des équipements,

· La gestion de la production,

· La maîtrise des coûts,

· La gestion de la maintenance.

· Formation et accompagnement : suite à la demande de l’entreprise, BICF se charge de :

· La formulation des stratégies de développement des Ressources Humaines,

· La conception, l’élaboration et la réalisation des programmes de formation,

· Le déploiement et l’animation des plans d’actions sur le terrain,

· L’évaluation des programmes de formation et

· La formation des responsables environnement.

	Quelles sont vos principales réalisations ? Préciser les plus récentes

	Etudes :

-Etudes sectorielle de la maroquinerie en Tunisie

-Evaluation de MIA (Meet in Africa)

- Evaluation des actions de formation dans le secteur du cuir et de la chaussure.

- Elaboration de guide de l’entreprise du secteur du cuir et de la chaussure.

Mise à Niveau :

- Secteur du Cuir et de la Chaussure :

 Tannerie/Mégisserie, Maroquinerie, Chaussure de ville, Habillement en cuir, Chaussures de sécurité, Chaussures orthopédiques pour enfants, Tiges pour chaussures, Chamoiserie.

- Secteur Textile-Habillement :

 Confection, Filature, Confection vêtements industriels, Confection : Textile et cuir, Tricotage.

Autres études :

Inventaire et évaluation des patrimoines ;

Etude sur le secteur du Tissage en Tunisie ;

Homologation des certificats et diplômes de la formation professionnelle dans le secteur Textile.

Diagnostics environnementaux

Société nationale de boissons gazeuses, Tannerie/ Mégisserie, Industrie de détergents, Marbrerie, Fabrication de Batteries.

Formation, accompagnement et autres études

* STIL : Actions de conseil et de formation en fiscalité, législation du travail et sécurité sociale

* O.D.T.C: Perfectionnement du personnel d’encadrement à l’informatique.

* Agriculture and Food International Consulting (A.F.C) Bonn (R.F.A) : - Travaux de développement des logiciels de la gestion betteravière.

- Etablissement des manuels d’utilisation des logiciels.

-Tests des logiciels et initiation des opérateurs.

* Ministère de l’économie nationale : Etude sur les besoins d’entreprises tunisiennes pour accroître leur compétitivité.

	Avez-vous déjà effectué des opérations en partenariat avec une société étrangère ?

Si oui pour quels types de projet ?

	Oui

Etude stratégique du secteur maroquinerie

Etude stratégique du secteur Cuir et chaussure (en cours)

Diagnostic de Mise à Niveau avec l’ONUDI Italie.

Actions de formation pour le compte de l’USAID.

Etude sur la compétitivité des entreprises tunisiennes pour le compte de la Banque Mondiale.

	Quels sont les spécialistes que vous recherchez chez un éventuel partenaire étranger ?
	1
	Commercialisation - Marketing – Communication

	
	
	Gestion financière

	
	
	Gestion des ressources humaines

	
	2
	Gestion hôtelière

	
	
	Gestion de qualité

	
	
	Génie civil

	
	
	Environnement

Cabinet Lotfi Dammak

	Raison sociale
	Cabinet Lotfi DAMMAK

	Responsable
	Lotfi DAMMAK

	Téléphone
	71 286 217 - 98 383 278

	Fax
	71 802 268

	E-mail
	lotfi.dammak@planet.tn

	Site Internet
	en cours

	Compétences
	Création d'entreprise : étude prévisionnelle de rentabilité, montage financier, assistance fiscale et juridique

	
	Audit des états financiers, commissariat aux comptes

	
	Assistance comptable et fiscale, établissement des états financiers

	
	Diagnostic et restructuration d'entreprise : analyse financière, stratégie de développement, établissement de budgets, accompagnement pour la mise en œuvre

	
	Organisation d'entreprise : diagnostic organisationnel, assistance à la mise en place de systèmes d'information et de manuels de procédures

	Secteur d'application
	industrie, hôtellerie, environnement

	Description de l'activité de l'entreprise
	Assistance à la création d'entreprise, y compris des entreprises non résidentes à participation étrangère

	
	Audit financier et commissariat aux comptes de sociétés industrielles, commerciales et hôtelières

	
	Assistance comptable et fiscale

	
	Assistance à la restructuration d'entreprise et aux stratégies de développement

	
	Etablissement de manuels de procédures

	
	Formation

	Principales réalisations récentes
	Etude technico-économique d'une unité de sciage-façonnage de marbre

	
	Assistance à la création d'une entreprise de pêche en haute mer tuniso-espagnole, off shore totalement exportatrice

	
	Audit des comptes d'un projet environnemental méditerranéen financé par la Communauté Européenne

	
	Etude de mise à niveau de 3 entreprises industrielles pour le compte du Cabinet Belge Transtec

	
	Etablissement et accompagnement dans la mise en place d'un manuel de procédures d'une société d'extraction de marbre

	Opérations de partenariat avec des sociétés étrangères
	Cabinet Transtec de Belgique

	
	Type de projets : diagnostic et plan de mise à niveau

	Spécialités recherchées chez un éventuel partenaire étranger
	1
	Gestion financière

	
	2
	Gestion hôtelière

	
	3
	Gestion des ressources humaines

	
	4
	Commercialisation - Marketing - Communication

	
	5
	Environnement

	
	6
	Gestion de la qualité

	
	7
	Génie civil

Cabinet Mejbri Ridha (CMR)

Raison sociale : Cabinet Mejbri Ridha (CMR)
Responsable : M. Mejbri Ridha

Tel. : 71.950.120 / 71.150.122
Fax: 71.950.126
E-mail : mejbrirridha@planet.tn
Compétences :
C. M. R. rassemble un encadrement de qualité au profit de ses clients, car il considère que dans les professions libérales et en matière d’expertise en général, la notoriété d’un cabinet résulte du cumul des riches expériences professionnelles et de la formation de ses membres et de ses collaborateurs. Tirant argument de ce principe, CMR a bâtit une structure fondée sur des Hommes ayant une formation supérieure, une riche expérience et de grandes références professionnelles. La qualité, l’expérience professionnelle ainsi que la capacité d’adaptation de nos collaborateurs conditionnent le niveau de nos prestations.

Tous les collaborateurs ont acquis des réflexes leur permettant d’associer connaissances, expériences et un jugement professionnel dans le cadre de leur travail, tout en respectant les règles déontologiques et du secret professionnel.

Avantages concurrentiels :

- Un personnel compétent, performant et professionnel

- Longue expérience dans la formation

- Les connaissances approfondies comptables, fiscales, juridiques, sociales et du contentieux.

- Une spécialisation pointue

- Une maîtrise technique

- Une culture financière poussée

- Une expérience professionnelle

- Deux qualités majeures : Adaptabilité et méthodologie

Secteur d’application :

- Industrie : Industrie Chimique, Industrie textile, Industrie mécanique
- Tourisme : Hôtellerie, Centres d’animation
- Transport : Transport terrestre, Transport maritime, Transport aérien
- Santé : Publique, Privée
- Agriculture

- Services : Banque, Assurances
Activité de l’entreprise :
- Audit et Révision des comptes

- Etudes technico-économiques et sectorielles

- diagnostics financiers et études de mise à niveau
- Animation de séminaires et de conférences

- expertise judiciaire et en assurance
- élaboration de plans de développement et d’assainissement
- Organisation

[image: image15.png]reup

Consulting en Développement Communautaire et en Gestion d’Entreprises (CDCGE)

	Raison sociale
	 SARL - Société Consulting en Développement Communautaire et en Gestion d’Entreprises, CDCGE.

	Responsable
	BEDOUI MONGI

	Téléphone
	 00-216-71-862171

	Fax
	00-216-71-860382

	E-mail
	mb.cdc@planet.tn

	Compétences
	Appui en Management d’– formation et ingénierie de formation – Etudes sectorielles

	Secteur d’application
	1- Tourisme / Hôtellerie

2- Industrie

3- Agriculture

4- Environnement

5- Ressources humaines et secteur social,

	Décrivez l’activité de votre entreprise
	Etudes, Diagnostics et formations

	Quelles sont vos principales réalisations ? Préciser les plus récentes
	A/ Diagnostic des besoins en formation et élaboration de plans de formation :

· Dans le secteur de l’hôtellerie ;

· Réalisation d’un diagnostic des ressources humaines et de plan de formation et développement de la gestion informatisée à l’hôtel « Abir ».FIAPC n°307058 VM1.1997.

· Réalisation d’un diagnostic des ressources humaines et de plan de formation et développement de la gestion informatisée à l’hôtel « 4 saisons » FIAPC n°24733LM1.1998.

· Réalisation d’un diagnostic des ressources humaines et de plan de formation et développement de la gestion informatisée à l’hôtel « Ulysse palace ». FIAPC n°30646BM1.1999

· Réalisation d’un diagnostic des ressources humaines et de plan de formation et développement de la gestion informatisée à l’hôtel « Melia Jerba Menzel ». FIAPC n°3598HM1.2002

· Réalisation d’un diagnostic des ressources humaines et de plan de formation et développement de la gestion informatisée à l’hôtel « Dalia -Jerba ». FIAPC n°2099NE1.2002

· Réalisation d’un diagnostic des ressources humaines et de plan de formation et développement de la gestion informatisée à l’hôtel « Tourgueness Dar Jerba ». FIAPC n°3598HM1.2002

· Réalisation d’un diagnostic des ressources humaines et de plan de formation et développement de la gestion informatisée à l’hôtel « Narjess-Jerba ». FIAPC n°3598HM1.2003

· Réalisation d’un diagnostic des ressources humaines et de plan de formation et développement de la gestion informatisée à l’hôtel « El Manar- Jerba ». FIAPC n°3598HM1.2003

· Dans le secteur bancaire ;

· Convention annuelle entre CDCGE et les banques STB-BNA-UIB-BIAT. Il s’agit de la conception d’un programme de formation de chaque banque dans les thèmes suivants : l’accueil, la négociation des conditions de facturation et de la conception à la mise en œuvre du plan d’action commerciale et la gestion des fonctions principales de la banque -2000/2004.

· Dans le secteur Industriel;

Diagnostics et plans de formation qui ont concerné ;

· La branche de la mécanique et ses dérives :

257 entreprises dans le gouvernorat de Jendouba (2002).

212 entreprises dans le gouvernorat de Gabès (2002-2003).

· La branche de la menuiserie :

130 entreprises dans le gouvernorat de Jendouba (2004).

· La branche de la boulangerie :

80 boulangeries dans le gouvernorat de Gabès.

Ces conditions de diagnostic et de plan de formation ont été réalisées dans le cadre d’une convention avec l’UTICA.

B/Appui aux entreprises et mise à niveau :

Réalisation des actions d’appui à la restructuration et au développement des fonctions principales des entreprises industrielles dont le cadre du programme MEDA et en collaboration avec l’Agence de Promotion des Investissements. Notre société a réalisé en 1997/2004 des diagnostics en vue de développer le partenariat pour de nombreuses sociétés sises dans les gouvernorats de Ben Arous et Bizerte telles que :

· KOTUKO- Tunisie ZI –Utique confection générale de Tunisie (CGT) ZI Raezouna.

· PROMECO Bizerte

· Manufactures de sachets te filets ZI Utique

· BBC/MBC Croisement Aousja-El Alia

C/FORMATION EN ENTREPRISE (EN INTER/ EN INTRA) :

· 6 cycles de formation en informatique et gestion bureautique au profit de 75 agents de Tunisie Télécom 2001.

Il s’agit d’une formation dans les thèmes suivants :

Word, Excel, Access et Informatique générale.

· 5 cycles de formation en informatique au profit de l’Office des postes Tunisiennes. 70 agents de l’Office des postes ont bénéficié de cette formation 2001.

Il s’agit d’une formation dans les thèmes suivants :

Word, Excel, Access et Informatique générale.

	Avez-vous déjà effectué des opérations en partenariat avec une société étrangère ?

Si oui pour quels types de projet ?
	1. Institut de la Banque Mondiale :

· projet Formation en Gestion à la Base (FGB)

· projet Souk Virtuel (1998/2002) – un contrat de partenariat de 400m$ USA.
2. Projet de développement de la commercialisation des produits artisanaux : avec la société française Web Artistes Xetera et la société Artisan du Liban, 2000-2002.

3. la société canadienne CRC-SOGEMA dans le projet de développement et d’insertion socio-économique des populations du Parc d’Ichkeul -2003-

	Quelles sont les spécialités que vous recherchez chez un éventuel partenaire étranger ?

Etablir une priorité sur une échelle de 1 à 7.
	4
	Commercialisation – Marketing – Communication

	
	6
	Gestion financière

	
	5
	Gestion des ressources humaines

	
	1
	Gestion hôtelière

	
	2
	Gestion de la qualité

	
	7
	Génie Civil

	
	3
	Environnement

Centre d’Etude de Formation et d’Assistance Chahed (CEFAC)

	Raison sociale
	CEFAC : Centre d’Etude, de Formation et d’Assistance Chahed- SARL de 80.000 D

	Responsable
	Dr Moncef CHAHED

	Téléphone
	71.326.980

	Fax
	71.322.825

	E- mail
	cefac@gnet.tn

	Compétences
	10 Constants- Formateurs HACCP

02 Constants Qualité : ISO 9001 Version 2000 (Enregistrés IRCA)

01 Consultant Environnement

01 Consultant en Génie de la formation et des compétences

01 Consultant en gestion hôtelière

01 Consultant spécialisé en hébergement

02 Consultants

	Secteur d’application
	Secteur hôtelier

Secteur agroalimentaire

Transport maritime et aérien

Restauration collective

Secteur de la grande distribution

Secteur hospitalier

	Activité de l’entreprise
	Mise en place de système HACCP (ISO 22000)

Diagnostic stratégique des entreprises

Evaluation des besoins et Mise à niveau des compétences

Assistance à la mise en place de Système de Management de la Qualité dans le secteur hôtelier (ISO 9001 version 2000)

Mise de plans de maîtrise des risques Environnementaux

Organisation et animation de séminaires de formation au Management de la Qualité, Management de la Sécurité des Aliments (HACCP), Gestion des étages et aux Bonnes Pratiques d’hygiène

Audit d’expertise sur les installations et les circuits hydriques

Mise en place de procédures de bonnes pratiques d’hygiène : PRP Opérationnels

Mise en place de procédures de prévention anti-Légionellose

Mise en place des procédures organisationnelles et opérationnelles inhérentes à l’autocontrôle des points critiques

Assistance à l’élaboration de cahiers des charges et des critères de contrôle à la réception

Audits fournisseurs (Seconde partie)

Mise en place de procédures de gestion des processus et de Contrôle du produit fini

	Principales réalisations
	Assistance de plus de 60 unités hôtelières à la mise en place de système HACCP

Assistance de Tunisair à la mise en place du système HACCP

Assistance et suivi de la sécurité alimentaire des résidences présidentielles

Diagnostic des compétences des unités hôtelières du groupe Marmara

Assistance des premiers Hôtels certifiés ISO 9002 (1994) en Tunisie : Hôtel Belvédère et Hôtel Ibn Khaldoun, …..

Formation et encadrement des deux premières promotions de cadre pour leur insertion au poste d’hygiéniste Hôtelier (région Hammamet- Nabeul)

Organisation et animation de séminaires nationaux d’initiation au système HACCP en partenariat avec l’ONTT et la FTH

Participation au programme national de mise en Grappe des unités hôtelières pour la mise place du système HACCP

	Opérations en partenariat avec une société étrangère
	CRISTAL : Dans le cadre de la mise en place des outils d’autocontrôle et de suivi HACCP

CHECK SAFETY FIRST : Audit HACCP

	Spécialités recherchez chez un éventuel partenaire étranger
	6
	Commercialisation- Marketing- Communication

	
	5
	Gestion financière

	
	3
	Gestion des ressources humaines

	
	4
	Gestion hôtelière

	
	1
	Gestion de la qualité

	
	7
	Génie civil

	
	2
	Environnement

Centre des Etudes Financières Economiques et Bancaires (CEFEB)

Raison sociale : Centre des Etudes Financières Economiques et Bancaires

Responsable : M. Mohsen HASSEN

Téléphone : 71 789 078

Fax : 71 789 953

Email : mohsen.hassen @planet.tn

Le centre des Etudes Financière Economiques et Bancaire (CEFEB), est un établissement spécialisé de formation, d’études et de consulting ,crée en 1996 et géré par M. Mohsen HASSEN, diplômé de l’Université de Paris Sorbonne en Management, ancien cadre supérieur de banque, Enseignant Universitaire et Président d’un groupe de Sociétés.

Par ailleurs, sachez que, CEFEB c’est :

Une longue expérience dans le domaine des études et de consulting.

Depuis 1996, nous assistons l’Entreprise Tunisienne dans sa démarche de mise à niveau, pour une meilleure compétitivité.

Des conseillers qualifiés

CEFEB collabore avec un vaste réseau d’universitaires et d’experts professionnels qui élaborent des études dans le domaine économiques, juridique et de gestion.

*Des outils adaptés

 Nous disposons d’une gamme très variée de techniques qui permettent, lors des différentes analyses, de diagnostiquer et d’évaluer avec un maximum de justesse et de pertinence les entreprises

NOS DOMAINES D’INTERVENTION

MISE À NIVEAU DES ETABLISSEMENTS HOTELIERS

Diagnostic et assistance dans l’élaboration des plans de mise à niveau des établissements hôteliers, plusieurs objectifs sont visés, à savoir l’amélioration de l’offre existante, la diversification des produits touristiques et le renforcement de l’efficacité des investissements touristiques.

ETUDES ET CONSULTING

Elaboration des études technico économiques et macro économiques, les objectifs visés sont l’assistance de nouveaux promoteurs privés et des pouvoirs publics dans leur mission de développement.

MANAGEMENT DE LA QUALITE

Diagnostic du système qualité des entreprises ,l’assistance à la rédaction et à la mise en place des procédures répondant aux normes ISO 9000 ou 14000 et HACCP

LES FORMATIONS INTRA ENTREPRISE : DES FORMATIONS CONTINUES SUR MESURE

Les formations intra entreprise sont adaptées aux besoins spécifiques d’entreprise, à sa culture, à son environnement et naturellement aux personnes à former.

Quels sont les avantages de la formation intra entreprise ?
Permettre l'acquisition d'un langage commun.
Réussir à fédérer, homogénéiser et développer des compétences collectives.
Renforcer la cohésion de l’équipe et créer des synergies nouvelles. CEFEB réalise des actions sur mesure en prenant en compte la réalité quotidienne de l’entreprise. Les journées de formation peuvent s'étaler dans le temps, avec un calendrier choisi.

Cette démarche se décline en quatre phases :
Phase 1 : le diagnostic.
Phase 2 : Elaboration et Préparation de l'action de Formation.
Phase 3 : la Formation proprement dite.
Phase 4 : l'Evaluation et le Suivi de la Formation.

Le Diagnostic permet :
L'analyse du profil des participants.
L'identification des objectifs à atteindre.
La détermination du plan d'action et des moyens qui devront être mis en oeuvre.

L'élaboration et la Préparation de l'action de Formation permettent de :

Réaliser un audit préalable.
Prendre en compte les besoins particuliers.
Comprendre toutes les spécificités de votre société.
Choisir et coordonner le ou les intervenants.
Elaborer des études de cas inspirées de la réalité quotidienne de votre entreprise.
Affiner la démarche et préciser le contenu et les modalités du déroulement du stage.
Mettre au point la méthodologie d'évaluation et de suivi de la formation

Une Formation adaptée aux attentes des participants
Pour choisir le rythme, la durée et les modalités de la formation, nous tenons compte des préoccupations, des disponibilités des participants.
L'évaluation et le suivi de la formation permettent :
La mesure de l'impact et de l'efficacité de la formation.
Quantifier les retours sur investissements.

CEFEB, un Partenaire fiabilité :
 Plus de 150 séminaires pour développer vos compétences dans de nombreux domaines.
 Plus de 1.600 personnes formées en 10 ans d'existence.
Une devise : La QUALITE.
Les avantages : FORMATION INDIVIDUALISEE, "sur mesure", souplesse de mise en oeuvre : aucun déplacement, calendrier à votre convenance, programme pédagogique adapté à vos besoins.

Un réseau de 100 intervenants experts :
Chacun de nos intervenants est spécialisé dans son domaine, par secteur d'activité.
Ils sont tous pédagogiquement et techniquement expérimentés.
Leur volonté : transmettre leur savoir-faire.
Leur capacité : communiquer leur enthousiasme et leur maîtrise des compétences.
Votre garantie : leur expérience.

FORMATION EN INTER ENTREPRISES

Formations sur de nombreux thèmes animés par des experts. Ces formations articulées autour d'un plan défini sont autant d'occasion pour organiser des forums de rencontre de praticiens de différentes entreprises.

UN PORTEFEUILLE CLIENTS PRESTIGIEUX

Parmi ceux qui nous font confiance, mentionnons les entreprises suivantes :

BNA ,STB ,OACA ,BIAT,Groupe chimique,CTKD,AFH ,AFT ,Groupe MAKNI ,SOTRADIES,DUFRY,Cimenterie Jbel Ouest,NESTLE,Afrique travaux ,Groupe Ben AISSA ,Groupe MZABI ,et également de nombreuses PMI et PME

Dans le secteur hôtelier, CEFEB vient de signer trois conventions de mise à niveau des établissements à Tunis, Sousse et Monastir, d’autres projets sont en cours d’étude.

PARTENARIAT SOUHAITE

Parmi les domaines d’interventions que CEFEB souhaite développer avec des partenaires français, mentionnons les suivants :

Gestion hôtelière

Management de la qualité

Systèmes d’information

Technologies de communication

Techniques commerciales hôtelières

Conseils et études en Marketing et Organisations - CEMO

	Raison sociale
	Conseils et Etudes en Marketing et Organisation / CEMO

	Responsable
	M. Ridha Goubaâ

	Téléphone
	216 71 886 170 / 216 98 356 264

	Fax
	216 71 886 750

	E-mail
	goubaa.cemo@gnet.tn

	Compétences
	Etudes supérieures

- Diplôme du Centre d’Etudes Economiques, Section supérieure, Tunis 1959

- Diplôme de l’Institut d’Administration des Entreprises, Université d’Aix-Marseille, 1960

- Master of Business Administration, MBA, Syracuse University, N.Y, 1962

- Doctor of Business Administration, Ph.D Marketing, Columbia University, N.Y , 1966

Expérience

- Professeur à l’Institut des Hautes Etudes Commerciales de Tunis de 1971 à ce jour : cours de stratégie de marketing en 3ème et 4ème Années jusqu’en 1988, et de marketing touristique au DESS de Gestion Hôtelière et Touristique à partir de 1989

- Directeur de la Promotion/Marketing à l’Office National du Tourisme Tunisien, ONTT, 1971-1977

- Directeur du Tourisme Opérationnel/Produit à l’ONTT, 1977-1980

- Consultant international auprès du Centre du Commerce International à Genève depuis 1984, de l’ONUDI depuis 1995, de la FAO depuis 2001 et de l’UE depuis 2005

- Fondateur et Gérant du Bureau «Conseils et Etudes en Marketing et Organisation » CEMO depuis Mars 1984.

- Membre du Conseil National de la Statistique en Tunisie et rapporteur de la Commission « Qualité de l’Information Statistique et de la Diffusion » depuis Mars 2000

- Secrétaire Général de la Chambre Syndicale Nationale des Entreprises d’Etudes, de Conseil et de Formation (CSNEECF) depuis 1990

	Activité de l’entreprise et secteurs d’application
	Actions d’études, de conseil et de formation en marketing et management, formulation de stratégies marketing réalisées auprès d’organismes publics et d’entreprises opérant dans divers secteurs :

- Tourisme et hôtellerie

- Fabrication et exportation de produits agricoles, agro-alimentaires, chaussures, carreaux de faïence, mobilier spécialisé, etc.

- Services (transport, distribution de lubrifiants, agences de banque, institutions de formation professionnelle, etc.)

- Diverses missions réalisées pour le compte des organisations internationales citées ci-dessus dans les domaines du commerce extérieur, du développement industriel, du marketing des produits agricoles, du partenariat public-privé, etc.

	Principales réalisations, avec précision des plus récentes
	- Plusieurs études sur la compétitivité du transport touristique en Tunisie et comparaison avec la Grèce, l’Espagne et le Maroc, et sur la commercialisation du produit touristique, la qualité des prestations hôtelières et extra-hôtelières, ainsi que sur divers autres aspects de l’activité touristique

- Organisation du Département Marketing au sein de la Société de Gestion des Hôtels ABOU NAWAS, définition des tâches et liaison entre la Direction Centrale des Ventes et les responsables de la commercialisation au niveau des unités hôtelières (1991-1992)

- Diagnostic de la commercialisation des unités hôtelières relevant d’une importante chaîne touristique tunisienne « TOURGUENESS », formulation d’une stratégie de promotion et de commercialisation pour cette chaîne, et mise en application des recommandations de la stratégie proposée au niveau de la direction centrale commerciale et des délégués commerciaux installés dans les régions d’implantation des unités hôtelières de la chaîne (1992-1994)

- Etude sur le marché du thermalisme en Tunisie effectuée pour le compte de l’Office du Thermalisme (Décembre 1995)

- Conseiller en Marketing auprès de la Fédération Tunisienne de l’Hôtellerie/FTH (1997-98) dans les domaines de la commercialisation et de la promotion : réalisation de deux études sur l’évolution des prix et des coûts hôteliers de 1995 à 1997, et sur la mise en place d’un mécanisme de concertation permanente entre l’ONTT et les professionnels dans le domaine de l’élaboration des actions de promotion (1999)

- Evaluation de la demande en formation de compétences pour le secteur hôtelier et touristique dans le cadre de l’étude sur la création d’un centre de formation hôtelière à Yasmine-Hammamet, en collaboration avec le Cabinet « Pro-Invest » (1999)

- Elaboration d’un manuel de procédures pour la sélection, la programmation, la réalisation et le suivi des actions de promotion et de relations publiques engagées par l’ONTT en Tunisie et dans les marchés émetteurs (2001-2002)

- Etude sur la compétitivité du tourisme tunisien, réalisée pour le compte de l’Institut Tunisien d’Etudes Stratégiques / ITES et l’ONTT en collaboration avec des universitaires tunisiens (2001-2002)

- Etude de satisfaction de la clientèle touristique Eté 2002, réalisée pour le compte de l’ONTT et du CERES / Centre d’Etudes et de Recherches Economiques et Sociales (2003)

- Réalisation d’une mission pour le compte de l’ONUDI relative à un séminaire de formation en management stratégique et marketing pour des consultants sénégalais en matière de mise à niveau à Dakar (Mai 2005)

- Réalisation d’une mission pour le compte de l’UE relative à une action de formation sur le marketing du tourisme culturel en Syrie à l’intention d’un groupe de cadres des Ministères de la Culture et du Tourisme ainsi que des responsables d’agences de voyages à Damas (Octobre 2005).

	Réalisation d’opérations en partenariat avec une société étrangère, avec précision des types de projets
	- Etude sur la compétitivité de la Tunisie et du Maroc, en tant que deux destinations touristiques méditerranéennes concurrentes de l’Italie, et ce dans le cadre d’une étude globale effectuée par la Société « ECONSTAT - Strategies for the Travel Industry » de Bologne (Italie), pour le compte du Gouvernement Italien (Juin - Juillet 1995)

-Etude sur le marché touristique russe effectuée en collaboration avec le Bureau d’études allemand POHL CONSULTING & ASSOCIES pour le compte de l’ONTT (collecte et synthèse d’informations auprès des opérateurs touristiques tunisiens, des transporteurs aériens et interviews de touristes russes en Tunisie (Mai-Août 1997)

- Participation, à titre de consultant en tourisme et artisanat, à la réalisation d’une étude sur la « Reconversion du Bassin Minier de la Région de GAFSA » confiée au Cabinet Bernard KRIEF Consulting Group, Paris, en assurant le diagnostic, la formulation de recommandations et l’élaboration de projets spécifiques (1996)

	Spécialités recherchées chez un éventuel partenaire étranger
	1
	Gestion hôtelière

	
	2
	Commercialisation – Marketing - Communication

	
	3
	Gestion des ressources humaines

	
	4
	Gestion de la qualité

	
	5
	Gestion financière

	
	6
	Environnement

	
	7
	Génie civil

Comete Engineering

	· Année de creation
	1987

	· Statut juridique
	Société Anonyme de Droit Tunisien

	· Siege social

	Rue Hédi Karray
1082 TUNIS Mahrajène
TUNISIE
Téléphone : (216) 71 70 78 00
Fax : (216) 71 70 72 00
E-Mail : dg@comete.com.tn

	· Site Web
	www.comete.com.tn

	· Président Directeur-Général
	Radhi MEDDEB

	· Capital Social
	700 000 Dinars tunisiens

	· COMETE International
	Filiale à 100 % de COMETE Engineering, au capital de 50 000 dinars, pour les opérations à l’étranger

	· Secteur d'activité
	COMETE Engineering est un bureau d’études techniques, économiques et financières, implanté en Tunisie et largement orienté vers l’étranger.

Domaines d’activités de COMETE Engineering

Etudes Economiques et Conseil

Conseil en privatisation et restructuration

Etudes stratégiques de mise à niveau

Schémas directeurs

Etudes d’impact, études sectorielles, réformes économiques,

Positionnement stratégique, déploiement de projets spécifiques, études de marché

Bâtiment

Bâtiments civils

Projets industriels

Projets immobiliers
Infrastructures

Routes & autoroutes

Ouvrages d’art

Hydraulique

Aménagement & Environnement

Aménagement et gestion du territoire

Environnement

Urbanisme

Sélection de références dans le secteur touristique

Etudes stratégiques sectorielles

· étude de mise a niveau de l’hôtel « MARHABA », pour le compte du groupe Marhaba (Etude en cours 2005-2006)

· Impact du tourisme sur l’environnement en Tunisie, pour le compte de la Banque Européenne d’Investissement (Tunisie, 1993-94)

· Tourisme ‑ Horizon 2000, pour le compte du Ministère du Tourisme et de l’Artisanat (Tunisie, 1990)

Etudes de développement de projets touristiques

· Etude de Faisabilité du Projet d’extension de l’hôtel Abou Nawas Tunis pour le compte de la Société de Tourisme et de Congrès (Tunisie – 2004-2005)

· Etude de faisabilité et gestion du projet "Montazah des Côtes de Carthage", pour le compte d’un client privé (Tunisie, 1996)
· Etude de Faisabilité et de conception d’un hôtel d’aéroport à Tunis-Carthage, pour le compte de l’Office de l’Aviation Civile et des Aéroports (Tunisie, 2001)
Etudes d’infrastructures touristiques

· Etudes de réhabilitation et la mise à niveau du SAHARA PALACE 5* pour le compte de Société Tanit International (groupe ACCOR) (Tunisie 2005)

· Maîtrise d’Ouvrage Déléguée (MOD) et Maîtrise d’œuvre d’exécution (MOE) pour la construction de l’hôtel NOVOTEL-THALASSA (de catégorie 4 étoiles) pour le compte de Société Tanit International (groupe ACCOR) (Tunisie 2004)

· Maîtrise d’Ouvrage Déléguée (MOD) et Maîtrise d’œuvre d’exécution (MOE) pour la construction de l’hôtel NOVOTEL-IBIS Mohamed V pour le compte de Société Tanit International (groupe ACCOR) (Tunisie 2004)

Sélection de références dans les études stratégiques de mise à niveau

· Secteur public

· Mise à Niveau des Municipalités dans le cadre du Programme de développement Municipal PDMIII

· Mise à Niveau de la Société Magasin Général

· Secteur des NTIC

· BFI International

· M2a Ingénierie

· HOTIX

· SPG Services

· Secteur industriel

· Diagnostic de mise à niveau des Industries Chimiques du Fluor (ICF) ;

· Diagnostic de mise à niveau de Général Plastic.

· Diagnostic de mise à niveau de la Société Tannerie de Mornaguia (STM – Groupe M’Zabi).

Sélection de projets réalisés en partenariat avec des sociétés étrangères

	PROJET
	PARTENAIRE ETRANGER
	ANNEE DE DEMARRAGE

	Assistance à la privatisation de la SOTACIB (Société tuniso-algérienne de ciment blanc)
	BNP-Paribas France
	2004

	Gestion intégrée et durable des déchets solides en Tunisie
	GOPA. Allemagne
	2004

	Evaluation du réseau des représentations économiques et commerciales tunisiennes à l’étranger
	DMI Associates FRANCE
	2003

	Etudes d’ingénierie d’un pipeline multiproduit entre La Skhrira et Le Sahel pour le transport de produits raffinés blancs
	TRAPIL (France)
	2003

	Etude d’un évacuateur additionnel sur le barrage Méllegue
	COYNE ET BELLIER
	2003

	Assistance à la Mise en Concession en « Build Operate Transfer » du nouvel Aéroport International d’Enfidha
	· Rothschild Conseil Int.

· cabinet d’avocats Gide, Loyrette, Nouel FRANCE
	2002

Recherche de spécialisation chez les partenaires étrangers

	1
	Commercialisation – Marketing – Communication

	2
	Gestion hôtelière

	3
	Environnement

	4
	Gestion des ressources humaines

	5
	Gestion de la qualité

	6
	Gestion financière

Coriolis Consulting

[image: image4.jpg]Coriolis |
Consulting

	Raison sociale
	CORIOLIS Consulting

	Responsable
	Mr Ridha ELLOUZE

	Téléphone
	71 797 079 - 71 285 196

	Fax
	71 794 967

	E-mail
	Coriolis@planet.tn

	Site Internet
	www.coriolisconsulting.net

	Compétences
	Conseil, Etudes, Formation et Communication

	Secteur d'application
	Multi secteurs

	Description de l’activité
	CORIOLIS Consulting est structuré autour de talents pluridisciplinaires et multiculturels pour accompagner les organisations sur des projets de développement touchant les aspects humains et institutionnels. Les expériences acquises dans plusieurs secteurs d’activité (Industrie, Agro-alimentaire, Services, hôtellerie …) ont permis à l’équipe CORIOLIS d’enrichir ses savoir-faire et savoir-agir, gagnant ainsi la confiance des institutions nationales et internationales.

Son positionnement s’articule autour des quatre métiers suivants :

· Ressources Humaines : L’accompagnement des clients dans tout projet de changement ou d’amélioration de l’existant, en conjuguant les dimensions humaines et économiques pour optimiser l’organisation et la qualité du service rendu.

· Formation : La formation reste un des moyens incontournables de l’évolution professionnelle des agents et du progrès des structures.

· Communication : Coriolis Consulting anime un pôle « communication » où créatifs, journalistes d’entreprise, graphistes répondent aux attentes de ses partenaires.

· Etudes Prospectives: Une équipe internationale d’experts en management stratégique et opérationnel intervient auprès des clients pour les doter de l’ensemble des éléments nécessaires à la prise de décision.

	Principales Réalisations Récentes
	· Dans le domaine du conseil :
· Diagnostic organisationnel et une mise en place de toute la fonction ressources humaines au sein d’une société industrielle de 400 personnes.

· Diagnostic d’identification des besoins de formation pour le compte d’un grand groupe de textile employant 3000 personnes.

· Dans le domaine de la formation :

· Réalisation de séminaires de formation pour le compte de grandes entreprises nationales et multinationales aussi bien dans le cadre d’accompagnement privé ou dans le cadre de programmes institutionnels (Projet MEDA 2004 pour le secteur bancaire, Projet de mise en grappe, FTH, secteur hôtelier)

· Conception de supports pédagogiques et la réalisation d’action de formation pour 165 personnes employées chez Tunisie Catering (Groupe Eurest Catair)

· Dans le domaine de la communication :
· Media planning, Media buying et Media research de toutes les campagnes NOKIA en Tunisie

· Conception et Organisation de grands événements:

· NOKIA CUP , CAN 2004

· Inauguration Site FOURAT

· Inauguration Site SAGEM

· NOKIA, SMSI 2005

· Dans le domaine des études : Deux enquêtes salariales ont été menées récemment par les consultants de Coriolis Consulting pour le compte de grandes sociétés industrielles et pharmaceutiques (COFAT, PFIZER…) traduisant la variété de nos interventions et la confiance de nos partenaires

	Partenariats récents
	Partenaire : OBEA France

Projet : Amélioration de la compétitivité du secteur bancaire et financier tunisien ; Programme MEDA 2004, 2005.

Domaine d’intervention :

· Recouvrement en leasing

· Management d’un réseau d’agences bancaires

· Ingénierie financière

· Bancassurance

· Formation des formateurs

	Spécialités recherchées chez un éventuel partenaire étranger.
	6
	Commercialisation - Marketing - Communication

	
	5
	Gestion Financière

	
	7
	Gestion des Ressources Humaines

	
	1
	Gestion Hôtelière

	
	3
	Gestion de la Qualité

	
	4
	Génie Civil

	
	2
	Environnement

Development Export Consulting (DEC)

	Raison sociale
	DEVELOPMENT EXPORT CONSULTING

	Responsable
	Adel BOUARS

	Téléphone
	++ 216 71 808 049 / ++ 216 71 773 717

	Fax
	++ 216 71 806 962

	E-mail
	dec@dev-export.com

	Site Internet
	www.dev-export.com (encours de construction)

	Compétences
	· Etudes, conseil et organisation

· Accompagnement des entreprises

· Mise à niveau et appui au développement des PME

· Veille commerciale et stratégique

	Secteur d’application
	Services liés aux entreprises

	Décrivez l’activité de votre entreprise
	DEC est une société d’ingénierie et de conseil multidisciplinaire organisée en plusieurs départements. En effet, nous avons réalisé de nombreuses missions touchant plusieurs domaines auprès de clients de différents secteurs d’activités.

Les principaux domaines d’activité sont :

· Développement du secteur privé :

· Diagnostic stratégique et fonctionnel, audit financier, étude et analyse du positionnement stratégique, évaluation d’entreprises, analyse des ressources et besoins, étude de marché et de faisabilité

· Accompagnement à l’international:

· Diagnostic export, approche du marché, prospection commerciale, recherche de partenaires,

· Elaboration de plan marketing à l’exportation, étude de marché, veille

· Organisation et système d’information:

· Audit organisationnel, diagnostic de l’organisation, réorganisation et élaboration de schémas directeur des systèmes d’information et de gestion

· Gestion des ressources humaines et formation:

· Analyse des besoins de formation et organisation de programme

 de formation

· Marketing et communication:

· Etudes de marché, business plan, études de satisfaction clients et

 notoriété. Elaboration et suivi de plan de communication

· Ingénierie financière :

· Diagnostic et analyse financière, stratégie et restructuration

 financière

· Qualité :

· Assistance et mise en place d’un système qualité

	Quelles sont vos principales réalisations ? Préciser les plus récentes
	Chaque mission est réalisée selon son contexte et son objectif :

· Programme de mise à niveau des entreprises tunisiennes.

· Programme de développement du secteur privé en Tunisie (P.D.S.P) en collaboration avec la commission Européenne (EURO TUNISIE ENTREPRISE).

· Evaluation du Programme de Mise à Niveau pour le compte du Bureau de Mise à Niveau (industrie).

· Accès aux marchés d’exportation d’entreprises tunisiennes dans le cadre du programme FAMEX financé par la Banque Mondiale.

· Mise en place de cellules export dans plusieurs entreprises dans le cadre du projet-pilote financé par le P.D.S.P. (CANADA) avec le concours du Fonds d’Accès aux Marchés d’Exportation (FAMEX)

· Etude de projets, organisation et formation dans l’hôtellerie

· Membre du comité d’organisation du Salon International des Services pour les éditions 2004 et 2006 (Juin)

· Assistance et coaching d’entreprises dans le cadre d’un projet en partenariat avec le CEPEX (centre de promotion des exportations), BMN (bureau de mise à niveau /industrie) et GTZ (coopération technique tuniso-allemande)

	Avez-vous déjà effectué des opérations en partenariat avec une société étrangère ?

Si oui pour quels types de projet ?
	Dans le cadre du programme de développement du secteur privé en Tunisie (financé par la commission européenne) et la mise à niveau, nous avons réalisé des actions avec plusieurs sociétés et consultants étrangers tels que : TN SOFRES CONSULTING, POHL CONSULTING, SABO, APREITE.

DEC fait partie du réseau de L’organisation professionnelle des Sociétés de Services d’Accompagnement à l’International qui est présente sur les 5 continents

	Quelles sont les spécialités que vous recherchez chez un éventuel partenaire étranger ?

Etablir une priorité sur une échelle de 1 à 7.
	4
	Commercialisation - Marketing – Communication

	
	7
	Gestion financière

	
	2
	Gestion des ressources humaines

	
	1
	Gestion hôtelière

	
	3
	Gestion de la qualité

	
	6
	Génie civil

	
	5
	Environnement

Deloitte Ahmed Mansour & associé

	Raison sociale
	Deloitte Ahmed Mansour & associé

	Responsable
	Ahmed Mansour

	Téléphone
	71 755 755

	Fax
	71 766 692

	E-mail
	ahmansour@deloitte.com

	Site Internet
	www.deloitte.com.tn

	Compétences
	Aviations et transports – Energie et ressources – Institutions financière – Secteur Hôtelier – Secteur Public Technologie medias et Télécommunications – etc…

	Secteur d’application
	Aviations et transports – Energie et ressources – Institutions financière – Secteur Hôtelier – Secteur Public Technologie medias et Télécommunications – etc..

	Décrivez l’activité de votre entreprise
	Audit – Consulting – Enterprise risk Services – Financal advisory

	Quelles sont vos principales réalisations ? préciser les plus récentes
	Audit légal du Consortium Tuniso – Koweitien de Développement.

Due Diligence de l’hôtel Sheraton Hammamet

Due Diligence de Tunisie Télécom

	Avez-vous déjà effectué des opérations en partenariat avec une société étrangère ?

Si oui pour quels types de projet ?
	Nos partenariats concernent surtout les missions effectuées dans le cadre de consulting

	Quels sont les spécialistes que vous recherchez chez un éventuel partenaire étranger ?

Etablir une priorité sur une échelle de 1 à 7
	5
	Commercialisation – Marketing – Communication

	
	3
	Gestion financière

	
	6
	Gestion des ressources Humaines

	
	1
	Gestion Hôtelière

	
	2
	Gestion de la Qualité

	
	7
	Génie Civil

	
	4
	Environnement

Energy and Environment Engineering

[image: image5.jpg]%’ &ergy and Cnvironment éngineering

S.A.R.L au capital de 10.000 DT - R.C Tunis - D 3508 403 - Matricule Fiscale N° : MA853304G
App 383, Imm 44 - Cité Ennozha, Ariana - 2080, Tunis - Tunisia
Tél. : +216 71 714 023 - Fax : + 216 71 714 023 - E-mail : 3e@planet.tn

Raison sociale: ENERGY AND ENVIRONMENT ENGINEERING

Responsable : Radhia MCHIRGUI

Téléphone : +216 71 780 033/71 849 170

Fax : +216 71 700 032
E-mail : engineering.3e@planet.tn
Site Internet : www.engineering-3e.com
Compétences : Etudes en énergie, environnement, management de l’entreprise

Secteur d’application : Industries, tertiaire, résidentiel

Activités de l’entreprise : Etudes technico-économiques en énergie, eau et environnement, audits énergétiques, études stratégiques, évaluation de projets, conseil, organisation, études en énergies renouvelables et utilisation rationnelle de l’énergie.

Principales réalisations :

Diagnostics dans le secteur tertiaire (selon procédure ADEME)

Aéroport de Toulouse Blagnac – hall 3
2003 (en cours)

Ecole maternelle de St Jory (31)
2003 (en cours)

Chambre d’Agriculture du Tarn à Albi (81) – 4000 m² de bureaux
2002

Général des Hautes-Pyrénées (65) – 13 bâtiments

Diagnostics dans le secteur résidentiel collectif (selon procédure ADEME)

Résidences LE Vivier/Le Maçon 439 logements– Cugnaux (31) – SAHLM Patrimoine Languedocienne -
2003 (en cours)

Résidence IRIS 190 logements – OPAC Toulouse
2002

Résidence Pelleport 112 logements – Toulouse - SAHLM La Cité Jardins
2002

Audits internationaux : en partenariat avec SOFREGAZ

RUSSIE - Vladimir (1993-1994)
Audit énergétique secteur Industrie, (usine de tracteurs) et mission de conception de chauffage autonome d'un immeuble de 96 logements

AZERBAIDJAN - Bakou (1994)
Audit énergétique de 16 unités industrielles à Bakou (Azerbaïdjan) dans le cadre d’une mission Banque Mondiale.

CHINE - Shanghai (1997)
Audits et analyses des applications thermiques et les possibilités de substitution au gaz dans les secteurs Industrie et Tertiaire dans le cadre d'un plan gazier

TUNISIE (1997)

Audits et analyses des applications thermiques et les possibilités de substitution au gaz dans le secteur Tertiaire dans le cadre d'un plan gazier.

Opérations de partenariat avec une société étrangère : Etudes de diagnostics énergétiques

Liste des contrats d'association avec des bureaux étrangers :

	BCEOM
	Bureau d'études français multidisciplinaire

	FICHTNER
	Bureau d'études allemand multidisciplinaire

	PLURIEL
	Bureau d'études français multidisciplinaire

	ATKINS
	Bureau d'études anglais multidisciplinaire

	PB POWER
	Bureau d'études anglais multidisciplinaire

	SCOTT WILSON & KIRCK PATRICK
	Bureau d'études anglais spécialisé dans les études sectorielles, notamment le secteur du Tourisme

	ORGACONSEIL
	Bureau d'études spécialisé dans les études organisationnelles

	ROCHE-DELUC
	Bureau d’études canadien spécialisé sans les transports

	P.A CONSEILS
	Bureau d’études canadien spécialisé dans la formation professionnelle

Spécialités recherchées chez un éventuel partenaire étranger :

-Gestion hôtelière

-Gestion de la qualité

FIDECO Consulting

Forme Juridique :

Le Cabinet « FIDECO CONSULTING» est bureau d’études dirigé par Monsieur BEN BRAHIM ABDELLATIF.

Matricule Fiscal : 000 P A 67454472

Adresse : 44 - 46, avenue de la Liberté – 1002 Tunis.

E_mail : fideco@topnet.tn
 fidecoonline@topnet.tn
Site : www.fidecoonline.com
Tél. & Fax : 00 216 71 849 064

Activité principale :

· Compta en ligne – Itool System – Itool compta

Système comptable en mode ASP – basé sur des technologies très avancées.

· Audit, Commissariat aux comptes

· Plan d’assainissement et de restructuration financière et organisationnel.

· Etudes de faisabilité de nouveaux projets

· Contrôle de gestion – gestion budgétaire – plan de trésorerie.

· Conseil juridique et fiscal

· Formation

Effectifs du Cabinet :

13 personnes (salariés et intervenants).

Domaine de compétence :

Consulting

· Elaboration des Plans d’Affaires (Business Plan).

 Etudes de faisabilité et de rentabilité pour les nouveaux projets ou projets d’extension couvrant les aspects :

· économiques

· financiers (plan de trésorerie, bilan et compte de résultats prévisionnels).

· et techniques

· Evaluation du positionnement stratégique des entreprises :

· diagnostic technique, examen des circuits de production

· évaluation de l’adéquation outils structure et stratégie.

· Recherche et Mises en relation de partenaires étrangers apportant leur KNOW-HOW ou JOINT-VENTURE aux promoteurs ou sociétés tunisiens.

· Restructuration des entreprises confrontées à des difficultés financières

· Mise en place de comptabilité analytique de gestion – contrôle des coûts.

Et analyses des charges.

· Diagnostic financier, analyse des bilans, étude des ratios.

· étude des ressources humaines

· étude des systèmes d’informations

· Formation et animation de séminaires

Missions d’audit et de commissariat aux comptes

· Mission d’audit

Le Cabinet intervient dans des missions ponctuelles d’Audit :

· Examen des procédures,

· Evaluation du contrôle interne

· Exécution de travaux de révision comptable selon les normes généralement admises

· Expression d’un avis sur la sincérité des états financiers.

· Mission de commissariat aux comptes

Les missions de commissariat aux comptes (mission d’audit légal), sont confiées pour des mandats de trois exercices successifs, la nomination se fait à titre individuel par décision des assemblées générales ordinaires ou extraordinaires.

Commissaire aux comptes : Monsieur BEN BRAHIM Abdellatif membre de la

CCT.

Missions d’assistance comptable pour les petites et moyennes entreprises.

Ces missions consistent à assister les PME, dotée de petites structures à élaborer leurs états financiers conformément aux normes principes comptables admis en Tunisie et la législation fiscale en vigueur.

Conseil Juridique

· Constitution des sociétés commerciales conformément à la législation tunisienne en vigueur, (SA - SARL – SUARL …)

· Rédaction des actes modificatifs

Augmentation de capital, changement des organes de direction, transfert de sièges sociaux, et autres…

Conseil Fiscal

· Conseil en matière fiscale

· Assistance des clients en cas de redressement fiscal

Examen des Logiciels et Systèmes d’information dans les entreprises

· Vérifier et proposer des modifications aux logiciels utilisés par l’entreprise, pour mieux les adapter à leurs besoins.

· Apprécier le degré de sécurité des informations et les procédures de sauvegarde des traitements informatiques.

Missions en Ressources Humaines

· Conseil en ressources humaines

· Mise en place de procédures de recrutement
· Formation
Formation et animation de séminaires

Les thèmes abordés couvrent plusieurs aspects de la gestion, des questions d’actualités, ou encore à l’occasion de promulgation de nouvelles lois ou la mise en application de nouvelles pratiques professionnelles.

Les animateurs sont choisis parmi des enseignants universitaires ou de professionnels.

Interventions et références

· Répartition de la clientèle selon le secteur d’activité :

	Secteur d’activité
	% de la clientèle

	Industries
	40 %

	Tourisme
	35 %

	Bâtiment & Promotion Immobilière
	 8 %

	Textile
	 5 %

	Autres
	12 %

Convention de Collaboration & Partenariat

 Des conventions de collaborations de partenariat sont établies avec :

· Le Cabinet Jean Charbit - Expert Comptable membre de l’ordre des experts comptable de la région parisienne.

· Le Cabinet Mustapha El Fidha Commissaire aux comptes

· Le Cabinet Lahmar Ali Expert comptable membre de l’ordre des Experts Comptables de Tunisie.

Formhotel

	Raison Sociale

	FORMHOTEL

	Responsable

	Mme Saida BEN HAHA

	Téléphone

	(216) 71 842 501/(216) 71 800 840

	Fax

	(216) 71 842 502

	Email
	commercial@formhotel.com

	Site Internet
	www.formhotel.com

	Compétences
	Etudes, Conseil et Formation

	Secteur d’application
	Services, Tourisme, Hôtellerie et Thalassothérapie

ACTIVITE DE L’ENTREPRISE

FORMHOTEL, est une entreprise de Conseil, d’Étude et de Formation qui se spécialise dans le secteur des Services, de l’Hôtellerie et du Tourisme.

Notre activité est centrée autour de 3 Axes principaux:

· Formation des cadres et personnel de l’Hôtellerie et du Tourisme

· Mise à niveau

· Audits et Diagnostics

FORMHOTEL assure l’accompagnement de l’entreprise tout au long de votre cycle d’activité :

Ouverture d’Hôtel, Extension, Réorientation stratégique, Repositionnement de vos services, amélioration d’image de marque, Commercialisation et Positionnement sur les marchés émetteurs touristiques, Développement des ventes

Des professionnels internationaux de l'Hôtellerie et du management (Ecole de Lausanne, Paris, Monaco, Thuriès) assurent les Formations, l’assistance et le suivi tout au long de l’année.

Notre activité s'étend également au Conseil et à l'Audit de structures Hôtelières.

De par notre expertise sur les marchés européens et Nord Américains en Hôtellerie et Tourisme, FORMHOTEL propose ses services en Conseil, Études, Ouverture d'Hôtel, Réorientation Stratégique, Diversification de produits et services, Veille Concurrentielle, Commercialisation, Accompagnement et Suivi lors des Salons et Foires .

PARTENARIATS

Dans un souci d'excellence FORMHOTEL a développé depuis 2002 des partenariats en France et en Italie avec des Instituts Hôteliers de renommée mondiale:

· Institut Paul BOCUSE (Lyon) en Gastronomie Française, Arts de la Table et Management hôtelier

· AREP Pontivy (Bretagne) en Cuisine Diététique

· Istituto Ferdinando Martini- Montecatini Terme (Toscane -Italie) en Gastronomie Toscane

· École Française de Décoration Florale (Paris) Décorations Florales, Végétales et Arts de la Table

Ces partenariats ont permis à FORMHOTEL d’instaurer une tradition de formations à l’étranger qui permettent à nos participants de

· Consolider leur Formation Technique

· Développer et perfectionner leurs compétences professionnelles

· Relever et réussir le défi de la Démarche Qualité

FORMHOTEL assurant la totalité de l'encadrement lors de ces stages à l’étranger . Nous consolidons les acquis par un suivi sur le lieu de travail des participants.

REFERENCES

MINISTERES
· Ministère du Tourisme de l’Artisanat et des Loisirs & l’Office National du Tourisme Tunisien (ONTT)
· Office des Ports Aériens Tunisien (OPAT)
· Ministère de la Formation Professionnelle et de l’Emploi

CHAINES HOTELIERES :
· Chaîne HASDRUBAL THALASSA (SET)

· Groupe Raouf EL KATEB

· Chaîne ABOU NAWAS

· Chaîne MIRAMAR

· GOLDEN YASMIN MEHARI Hotels

· MARHABA Hotels

LES HOTELS :

· The Residence

· Renaissance

· Hôtel Khamsa

· Odyssée Zarzis

· Sindbad

· Nahrawess

· Orient & Amir Palace

· Houda Hotels

Et bien d’autres

OUVERTURES D’HOTELS

· Hôtel Palm Beach Tozeur (5 étoiles)

· Hôtel Abou Nawas Golf Djerba (5 étoiles)

· Hôtel Abou Nawas Africana (5 étoiles)

· Hôtel Athénée Palace Djerba (5 étoiles)

· Hôtel Odyssée Zarzis (5 étoiles)

COMPAGNIES DE TRANSPORT

· TUNISAIR

· TUNINTER

· COMPAGNIE TUNISIENNE DE NAVIGATION (C.T.N.)

· NOUVELAIR

ENTREPRISES CERTIFIEES EN HACCP PAR FORMHOTEL

· COMPAGNIE TUNISIENNE DE NAVIGATION (C.T.N.)

· CAR FERRY HABIB CERTIFIE EN 2001

· CAR FERRY CARTHAGE CERTIFIE EN 2002

· NAVIRE ULYSSE

· NAVIRE SALAMMBÔ
· HOTEL AMIR PALACE MONASTIR 5* CERTIFIE EN 2002

· HOTEL ORIENT PALACE SOUSSE 5* CERTIFIE EN 2003

COMPETENCES RECHERCHEES DANS UN PARTENAIRE ETRANGER

(Priorité sur une échelle de 1 à 7, 7= Très Recherchée, 1= Pas Recherchée)

	Commercialisation- Marketing Communication
	4

	Gestion financière
	5

	Gestion des Ressource humaines
	7

	Gestion Hôtelière
	7

	Gestion de la qualité
	3

	Génie civil
	1

	Environnement
	1

Fray Etudes Unifiées

	Raison sociale
	FRAY ETUDES UNIFIEES

	Responsable
	FRAY FAWZI

	Téléphone
	72272864 -72221768

	Fax
	72272082

	E –mail
	agencefray@yahoo.fr

	Compétences
	Intervenants : Avocats –Experts –ingénieurs

	Secteur d’application
	Tourisme – Hôtellerie – agroalimentaire

	Décrivez l’activité de votre entreprise
	Etudes techniques et juridiques dans le domaine du tourisme – hôtellerie –agroalimentaire

	Quelles sont vos principales réalisations ? Préciser les plus récentes
	Expertises judiciaires et d’arbitrage par tous les tribunaux tunisiens en matières de gestion hôtelière et litiges juridiques.

Hôtel palace Gammarth – corniche Bizerte – Saphir Hammamet – Shalimar – Bahia beach – Excel etc ….

	Avez-vous déjà effectué des opérations en partenariat avec une société étrangère ?

Si oui pour quels types de projet ?

	Oui société SNCM F

rance projet agroalimentaires : plats cuisinés appertisés pour les armées arabes

	Quelles sont les spécialités que vous recherchez chez un éventuel partenaire étranger ?
	X
	Commercialisation - marketing - communication

	
	
	Gestion financière

	
	
	Gestion des ressources humaines

	
	X
	Gestion hôtelière

	
	
	Gestion de la qualité

	
	
	Génie civil

	
	X
	Environnement

General System Consulting (GSC)

	Raison sociale
	General System Consulting /General Management Consulting

	Responsable
	Monsieur Mourad BEN MAHMOUD (expert comptable diplômé de France, membre de l’ordre des experts comptables de Tunisie et de l’IPAO)

	Téléphone
	+ 216 71 84 48 50 / + 216 71 89 47 89

	Fax
	+ 216 71 84 48 08

	Email
	Mourad.benmahmoud@gmconsulting-tunisie.com

	Site Internet
	www. gmconsulting-tunisie.com

	Compétences
	· Conseil en management,

· Conseil en Organisation,

· Mise à niveau industrielle et touristique

· Reporting comptable et de gestion

	Secteurs d’activité
	Industrie, Hôtellerie, Services, Négoce

	Décrivez l’activité de votre entreprise
	· Conseil en management :

· Accompagnement des entreprises dans la mise en place d’outils et de méthodes de maîtrise des coûts (comptabilité analytique, systèmes budgétaires) ;

· Assistance à la conception et à la mise en place d’outils de pilotage et d’amélioration des performances (systèmes de tableaux de bord)

· Conseil en organisation :

· Elaboration de diagnostics organisationnels

· Elaboration de diagnostic de mise à niveau

· Réorganisation des processus et rédaction des procédures

· Accompagnement à l’implémentation et à l’intégration de systèmes informatisés de gestion (logiciels de gestion des immobilisations, logiciels de gestion de trésorerie, logiciels de comptabilité analytique et de gestion budgétaire)

· Mise à niveau industrielle et touristique :

· Elaboration de diagnostic de mise à niveau de l’organisation et du système d’information

· Analyse financière prévisionnelle

· Pilotage et Synthèse du Plan de mise à niveau

· Pilotage de la mise en œuvre du plan de mise à niveau

· Reporting comptable et de gestion

· Production de reporting et de liasses de consolidation pour les sociétés filiales de groupes internationaux

	Quelles sont vos principales réalisations ? Précisez les plus récentes
	· 2005 :

· Hôtel El Mansour Tabarka (ex : Robinson) : Mise en place d’une gestion informatisée des immobilisations

· Société Cotugrain : Mise en place d’une comptabilité de gestion et d’un système budgétaire selon la démarche ABC/ABM

· Société Cartonnerie Tunisienne : Rédaction des procédures de la direction « Export »

· 2004 :

· Cartonnerie Tunisienne : 3ième Plan de Mise à niveau industrielle. Travaux accomplis : Diagnostic organisationnel fonction par fonction, diagnostic du système d’information, Synthèse des investissements et prévisions financières, élaboration du plan d’action et compilation du rapport de PMN

· Al Khoutaf : 2ième Plan de Mise à niveau industrielle. Travaux accomplis : Diagnostic organisationnel fonction par fonction, diagnostic du système d’information, Synthèse des investissements et prévisions financières élaboration du plan d’action et compilation du rapport de PMN

· 2003

· DIP CONTACT : Rédaction des procédures techniques, administratives, comptables et de gestion

· SEB (El Izdihar) : Diagnostic organisationnel et préparation d’un plan d’action

· Le Papier et l’emballage (Algérie) : Diagnostic organisation et préparation d’un plan d’action

· COTUGRAIN : Conception et mise en place vd’un système de tableaux de bord

	Avez-vous déjà réalisé des opérations en partenariat avec une société étrangère ?

Si oui, pour quel type de projet ?
	Oui, dans le cadre d’un partenariat à long terme. GSConsulting est intégrateur en Tunisie du logiciel METIFY de ALGSoftware (société Anglaise)

	Quelles sont les spécificités que vous recherchez avec un éventuel partenaire étranger ? Etablir une priorité sur une échelle de 1 à 7
	1
	Commercialisation - Marketing - Communication

	
	7
	Gestion financière

	
	3
	Gestion des ressources humaines

	
	2
	Gestion hôtelière

	
	4
	Gestion de la qualité

	
	6
	Génie Civil

	
	5
	Environnement

Horwarth ACF

	Raison sociale
	Horwath ACF

	Responsable
	Noureddine Ben Arbia

	Téléphone
	216 71 236 000

	Fax
	216 71 238 800

	E-mail
	Acf.nba@gnet.tn – acf@horwath.com.tn

	Compétences
	Audit et commissariat aux comptes et toute activité de conseil en gestion liée à la vie de l’entreprise, organisation, assistance, conseil juridique, fiscal, études de rentabilité de projets, évaluation de projets, formation,

	Secteur d’application
	Industrie Pharmaceutique

Commerce et distribution

NTIC

Finances

Tourisme

Services de santé

	Description de l’activité
	- Audit et Commissariat aux Comptes
- Organisation
* Organisation Générale

- diagnostic de l'ensemble des fonctions spécifiques du système d'information de gestion,

- conception et mise en place de nouveaux systèmes d'information et d'organisation,

- élaboration des plans directeurs d'organisation,

- élaboration de manuels de procédures,...

* Organisation comptable et financière

- conception et mise en place de plans comptables annotés,

- conception et mise en place de comptabilité analytique d'exploitation et de contrôle budgétaire,

- analyses financières

- conception et mise en place de politique financière adaptée à l'activité et à la taille de l'entreprise,...

- Assistance

* Assistance comptable et fiscale

- tenue de comptabilité

- surveillance de comptabilité

- établissement des états financiers

- arrêté des situations fiscales

- assistance lors des vérifications fiscales et pour la prise de décision en la matière

- diagnostic des risques fiscaux et recommandations

* Assistance et conseil en informatique

- définition des besoins et élaboration de plans informatiques

- diagnostic des logiciels et des applications

- Conseil

* Conseil juridique et fiscal

Dans ce domaine, notre cabinet est habilité à donner des consultations et à effectuer toutes études et tous travaux d'ordre juridique ou fiscal, et notamment :

- dans l'élaboration et le suivi des contrats,

- dans l'élaboration et l'étude des actes de sociétés (statuts, procès verbaux,...)

- dans l'application correcte des dispositions fiscales,...

* Conseil de gestion

Dans ce domaine l'intervention du cabinet consiste à informer les responsables des entreprises sur les conséquences des choix économiques ou financiers qu'ils sont amenés à faire, en procédant notamment à :

- une étude de rentabilité de projets,

- une évaluation des projets,

- un examen des plans et leur décomposition en budgets annuels,

- définition es tableaux de bord,

· définition du plan de recrutement et suivi de la politique du personnel dans son ensemble.

* Conseil en tourisme

Cette activité est réalisée en partenariat avec un expert en hôtellerie, tourisme et retauration et un professionnel de l’hôtellerie. Elle a pour principales missions :

- assistance pour la mise à niveau

- transactions (achats, vente, location, partenariat),

- investissements et finances (étude de faisabilité, montages, …),

- assistance à la gestion et gestion pour compte,

- formation,

- Evaluation d’entreprises

	Principales réalisations
	*CNRPS (Audit) sécurité sociale

* West Pharma (commissariat aux comptes)

 Ind pharmaceutique

*Advanced e Technologie (commissariat aux comptes) NTIC

*Globalia Tunisie (commissariat aux comptes) Tourisme

*Hôtel Jerba Golf (évaluation) Tourisme

*Clinique d’Hémodialyse (commissariat aux comptes) services

*Alzinc Algérie (audit acquisition) sidérurgie

*EEM 2000 (audit acquisition) commerce

*Banque du Sud (data room privatisation) financier

*Union Internationale de Banques (data room privatisation) financier

*Sté Amira (audit acquisition) travaux

Plus de 60 autres PME (y compris des hôtels) commissariat aux comptes ou assistance polyvalente

	Partenariat étranger
	Nous avons engagé un partenariat international en nous associant en tant que membre au réseau Horwath International.

Aussi, pour la mise en place de notre structure de conseil en tourisme et hôtellerie, nous avons engagé un partenariat avec Jean Forest gérant de Horwath France.

	Spécialités recherchées
	1- environnement

2- gestion de la qualité

3- commercialisation – marketing – communication

4- gestion hôtelière

5- gestion des ressources humaines

6- gestion financière

7- génie civil

Hotels’ Consult

Raison Sociale: “SUARL” Cabinet Malouche Rafik « Hotels’Consult»
Responsable : Malouche Rafik

Tel : 71 33 60 43 Mob : 22 69 01 61

Fax : 71 33 60 43

E- Mail : hotels.consult@gnet.tn
Site Internet : www.hotels-consult.com
Compétences : Consulting, assistance, formation

Secteur d’application : le Tourisme, l’Hôtellerie et la Restauration

Activités de notre cabinet :

1. Nous assistons les investisseurs Tunisiens et étrangers, dans le domaine de l’hôtellerie et du tourisme, et ce pour toutes les formalités relatives à la constitution des dossiers techniques et économiques, jusqu’à l’obtention de l’agrément définitif, et des avantages qui en découlent.

2. Nous prenons en charge les ouvertures d’hôtels ou établissements assimilés (centres de restauration et d’animation), dès l’élaboration des plans, à l’organisationnel par département, à la commercialisation, au recrutement, jusqu’à l’exploitation.

3. Nous mettons en place la procédure de gestion, appliquée à l’unité avec laquelle nous aurons contracté, et ce, pour tous les départements qui constituent l’hôtel (hébergement, restauration, financier, technique etc.…) ; une formation appropriée à la mise en place de la procédure sera faite.

4. Nous assistons les investisseurs étrangers pour l’acquisition ou la location d’unités hôtelières Tunisiennes, par une prospection étude, et conseils quant au choix à prendre

Principales Réalisations :

 « El Olf » (4*) à Yasmine Hammamet
Mise en place d’un système de gestion et de procédures adaptés à cet hôtel : Dec 2000

 « Miramar Carthage Palace » (5*) Gammarth

Audit sur le système de gestion du service night Audit et Contrôle De Revenu avec mise en place et formation d’un Contrôleur de Revenu : Juin 2002

 « Residence Club Kerkennah » à Kerkennah,

Audit général de l’hôtel, mise en place d’un système de Gestion appliqué à cette unité et recrutement du personnel approprié : Juin /Juillet 2002

 « Excel Hôtel » (4*) Hammamet Sud

Assistance pour restitution de l’Hôtel, Par Sté étrangère à son propriétaire, Ouverture de l’hôtel, avec mise en place Système de gestion, Tarification et Commercialisation de l’unité : Juillet / sept 2002

Opérations faites avec Partenariat Etranger :

· Etudes et stratégie pour l’ouverture en 2002 d’un Institut Privé en Management Hôtelier avec L’Institut Supérieur de Tourisme de Paris « IST » implanté dans le monde avec

 Mr Hermelin PDG du groupe « IST » ; rencontres faites Messieurs le Ministre du Tourisme « Mr Zenaîdi » et « Mr le Secrétaire d’Etat à la Formation Professionnelle » avec avis favorable.

· Partenariat dans les produits de l’événementiel pour tout ce qui est accessoires d’identification, Badges, etc. « Société ECD France» à Paris avec Mr Jean Pierre Garot.

· Partenariat avec « Paxman Group » à Nice en France ; études et faisabilité de projets industriels et hôteliers, chargés par leur clientèle de trouver des opportunités de projets en Tunisie en Matière de rachat d’Hôtels.

Les spécialités recherchées :

· Marketing et Communications

· Formation Ressources Humaines

· Restauration

· Gestion Hôtelière

 Malouche Rafik

PKF Tunisie Lassaad Marwani
	Raison sociale
	PKF Tunisie

	Responsable
	Mr LASSAAD MAROUANI

	Téléphone
	00216 (71) 889 835 / 00216 (71) 888 329

	Fax
	00216 (71) 871 935

	E-mail
	pkf.marwani @ gnet.tn

	Site internet
	www.pkf.com

	Compétences

	*- Audit *- Mise à niveau

*- Organisation *- Ingenering financier

*- Evaluation *- Due diligences

*- Constitution *- Liquidartion

*- Conseil fiscal, juridique et comptable

	Secteur d’application

	*- Hôtellerie *- Electronique

*- Industries Automobile *- Assurance

*- Agro-alimentaire *- Energie

*- Promotion des investissements

*- Santé…

	Quelles sont vos principales réalisations ? Préciser les plus récentes

	SOCIETE DE GESTION TRYP MED

* Commissariat aux comptes 1998-2002

* Audit en vue de consolidation

HOTEL TRYP PHEBUS

* Commissariat aux comptes 1998-2002

* Audit en vue de consolidation

HOTEL TRYP MARCO POLO
* Commissariat aux comptes 1999-2002

* Audit en vue de consolidation

AGENCE DE PROMOTION DE L’INVESTISSEMENT EXTERIEUR (FIPA)

* Audit des représentations de Londres, Milan, Paris, Bruxelles, New York et Cologne 1995-1997

HOTELIERE DROUCHE

* Assistance juridique, comptable et financière à l'acquisition d'Hôtels en France et à l'étranger 2000

SOCIETE LAITERIE DU NORD « LAINO »

* Due diligence des exercices 2001, 2002 et 2003

* Evaluation de la situation financière et des perspectives d’amélioration

Centrale Laitière de Tunisie « CLT »

* Examen des états financiers des exercices 2000 à 2002

* Préparation du dossier de règlement amiable concernant les entreprises en difficulté (Loi 95-43)

	 Avez-vous déjà effectué des opérations en partenariat avec une société étrangère ?

Si oui pour quels types de projet ?

	- Oui due diligences

	Quelles sont les spécialités que vous recherchez chez un éventuel partenaire étranger ?

Etablir une priorité sur une échelle de 1 à 7.
	1
	Commercialisation – Marketing – Communication

	
	7
	Gestion financière

	
	6
	Gestion des ressources humaines

	
	2
	Gestion hôtelière

	
	3
	Gestion de la qualité

	
	5
	Génie civil

Optima Conseils et Ingénierie Internationale

Raison sociale : Optima Conseils et Ingénierie Internationale

Responsable : M. Khaled Ben Haj Ali

Tel. : 73.275.340

Fax : 73.275.341

E-mail : optima-conseils@topnet.tn , optimaconseils@laposte.net
Site Internet: optima-conseils.org
Compétences :

· Ingénierie financière et technologique des projets

· Conseils en Stratégie et développement d’alliances stratégiques (Partenariat financier, technique ou commercial)

· Conseils en gestion de la qualité

· Conseils en acquisition- fusion et rapprochement d’entreprises

· Interventions dans des projets de mise à niveau (entreprises industrielles et hôtelières)

· Formations techniques et tertiaires

Secteur d’application :

· Industries (Agro-alimentaire – Pharmaceutique – Métallurgie- biens d’équipements)

· Tourisme

Principales réalisations :

· Acquisition pour le compte d’une joint-venture tuniso-italienne de deux unités hôtelières

· Participation au programme de mise à niveau d’unités hôtelières (5 unités)

· Développement des programmes de mise à niveau d’un important groupe industriel

· Montage d’opérations d’essaimage (création de 50 PME-PMI)

· Montage pour un groupe d’investisseurs libyens d’une unité d’industrie pharmaceutique.

· Participation au montage d’un important complexe industriel en Algérie pour le compte d’entreprises Françaises et Allemandes.

Opérations de partenariats effectuées :

· Partenariat avec des entreprises industrielles Françaises – Allemandes et Anglaises.

· Partenariat avec des entreprises libyennes.

Spécialités recherchées chez un éventuel partenaire étranger :

Dans l’ordre de priorité :

· Environnement

· Commercialisation – Marketing - Communication

· Gestion Hôtelière

· Gestion de la qualité

· Gestion financière

· Gestion des Ressources Humaines

· Génie Civil

PMGI Maghreb

Raison sociale : PMGI Maghreb

Responsable : M. Stéphane le Graet

Tel. : 71.746.316 / 71.755.437

Fax: 71.729.785

E-mail : pmgi@planet.tn / emca@planet.tn
Site Internet: www.pmgi.fr / www.emcaconseil.com
Compétences :

Organisation industrielle, administrative et commerciale

Efficacité commerciale et marketing (spécifique Industrie du tourisme)

Management

Organisation de la gestion de la relation client

Maîtrise des coûts dans les entreprises (approche budgétaire)

Secteur d’application :

Notre méthodologie pragmatique, basée sur l’observation, la mesure et l’implication, nous permet d’intervenir sur l’ensemble de la chaîne des fonctions des entreprises, quel que soit leur secteur d’activité.

Principales réalisations :

Secteur du Tourisme :

MMV : mise en œuvre de solutions de e business

PHAROS : (TO néerlandais) conception et mise en marché programme Paris

SKISET : Développement réseau de ventes

COSINUS « T »: Formation commerciale « interculturelle »

Diverses missions d’audits de marketing et commercial au sein de multiples entités hôtelières.

Organisation de nombreux séminaires en Tunisie depuis 1999 (parfaite connaissance de l’industrie du tourisme Tunisien)

Autres secteurs

SAGEM- communication- (partenariat avec la France. Site 1500 pers.)

AUTOLIV – équipementier auto. (Missions sur les 6 sites industriels, 2200 pers.)

SEA LATELEC – Aéronautique –

UNIMED, PHARMAGHREB – laboratoires pharmaceutiques.

TOTAL –pétrole – (au Nigeria, Angola)

MICHELIN –industrie pneu- (France)

ANOVO – industrie communication (Italie, France)

UNICEF

Nb : Autres références sur demande

Pro-Consulting

	Raison sociale
	PRO-CONSULTING

	Adresse
	A.1.1. Espace Al-Aziz - Montplaisir 1073 Tunis

	Responsable
	Kamel TOUIHRI

	Téléphone
	(+216) 71 798 362 / (+216) 98 428 426

	Fax
	+(216) 71 798 835

	E-mail
	Proconsulting@planet.tn

	Site Internet
	En cours

	Compétences
	· Stratégie d’entreprise (méthode LCAG, BCG, analyse de portefeuille activité, analyse de la valeur, benchmarking,…).

· Management des entreprises (concept : management par processus, pilotage et mesure de performance des processus, YIELD management pour les entreprises de services et plus particulièrement les hôtels).

· Reengineering des organisations (méthode orientée client : méthode BPR - Business Process Reengineering).

· Système d’information (concept MERISE).

· Mise en place de systèmes de management de la qualité (ISO 9000, ISO 14000, ISO TS, HACCP,…).

· Formation en management de la qualité.

· Mise en place des outils qualité (les sept outils classiques de la qualité, MSP, AMDEC, SMED,…).

· Etudes de marchés et planification stratégique.

	Secteur d’application
	· Secteur industriel

· Services

· Secteur Hôtelier

	Activités
	Etude, conseil, formation, accompagnement des entreprises,

	Principales réalisations
	· Accompagnement des entreprises industrielles dans le cadre du programme de mise à niveau.

· Accompagnement des entreprises tout secteur dans le cadre du programme national de la qualité

· Participation en partenariat avec le cabinet belge Sphère et le CNFCPP dans le projet pilote « MANFORM » (mise à niveau de la formation professionnelle

· Participation en partenariat avec la cabinet TIM dans la cadre du projet GRAPPE (accompagnement de 50 Hôtels mise pour la mise en place de l’ISO 9000 et de l’HACCP).

	Partenariat
	· Le cabinet belge Sphère pour le projet MANFORM

· Le cabinet français Equipage pour des entreprises dans le secteur de l’industrie nautique

· ECTI (une vingtaine d’experts européens pour l’accompagnement des entreprises)

	Spécialités prioritaires chez un partenaire étranger
	2
	Commercialisation – Marketing - Communication

	
	7
	Gestion financière

	
	6
	GRH

	
	1
	Gestion hôtelière

	
	3
	Gestion de la qualité

	
	5
	Génie civil

	
	4
	Environnement

SAMEF

	Raison sociale
	Groupe SAMEF de Consulting et de Développement

	Responsable
	Taoufik RABAH

	Téléphone
	+216 71 287 837

	Fax
	+216 71 286 922

	e-mail
	tr@top.com.tn

	Site Internet
	En cours de révision

	Compétences
	· Etudes

· Conseils

· Organisation

· Formation

	Secteur d’application
	· Tourisme

· Banques

· Industrie

· …

	Décrivez l’activité de votre entreprise
	Management et organisation, formation et développement des ressources humaines et orientation professionnelle, ajustements structurels et stratégies de mise à niveau, plans qualité, planification régionale et agro-développement, activités sectorielles spécifiques, études stratégiques, SAMEF – Com-Management

	Quelles sont vos principales réalisations ? Précisez les plus récentes
	· Mise en place des programmes de formation selon l’approche par les compétences au sien des centres de formation professionnelle en tourisme et hôtellerie

· Elaboration de la stratégie nationale de mise à niveau du secteur hôtelier en Tunisie

· Elaboration de stratégies régionales de développement touristique en Libye

· Elaboration d’une stratégie régionale de développement du tourisme culturel

	Avez-vous déjà effectué des opérations en partenariat avec une société étrangère ? Si oui, pour quels types de projet ?
	Oui : CEGOS – France. Pour une étude de mise en place de programmes de formation en tourisme et hôtellerie selon l’approche par les compétences

	Quelles sont les spécialités que vous recherchez chez un éventuel partenaire étranger ? Etablir une priorité sur une échelle de 1 à 7
	x
	Commercialisation – Marketing – Communication

	
	
	Gestion financière

	
	
	Gestion des ressources humaines

	
	
	Gestion hôtelière

	
	x
	Gestion de la qualité

	
	
	Génie civil

	
	x
	Environnement

SGS Tunisie S.A.

	Raison Sociale
	SGS Tunisie S.A.

	Responsable
	Mohamed Tahar KTARI

	Téléphone
	71 205 100

	Fax
	71 205 082

	E-mail
	Tahar.ktari@sgs.com

	Site Internet
	www.sgs.com

	Compétences
	Leader Mondial de la Certification

	Secteur d’application
	Tourisme, services et industries

	Décrivez l’activité de votre

entreprise
	Leader mondial de la certification ISO 9001, 14001

ISO 22000, OHSAS 18001

	Quelles sont vos principales réalisations ? Préciser les plus récents?
	70 000 Certificats émis, 50 000 clients dans 130 pays

	Avez déjà effectué des opérations en partenariat avec une société étrangère?

Si oui pour quels types de projet?
	Groupe SGS (Réseau Mondial d’Auditeurs)

	Quelles sont les spécialités que vous recherchez chez un éventuel partenaire étranger?

Etablir une priorité sur une échelle de 1 à 7.
	
	Commercialisation – Marketing –Communication

	
	
	Gestion Financière

	
	
	Gestion des ressources humaines

	
	
	Gestion hôtelière

	
	
	Gestion de la qualité

	
	
	Génie civil

	
	
	Environnement

Stratege

	Raison sociale
	STRATEGE

	Responsable
	Jean Nagib LEBRUN/ Ali ZARDI

	Téléphone
	71.799.611/ 71.802.747

	Fax
	71.797.267

	E-mail
	Strategenet.tn

	Site Internet
	www.strategeconsulting.com.

	Compétences

	Conseil en :

· Management,

· Mise à niveau

· Qualité

· Ressources humaines

· Accompagnement d’entreprises étrangères

	Secteur d’application
	Industrie, Tourisme et Services

	Décrivez l’activité de votre entreprise

	Stratège a été créée en 1991, avec pour activité les études et le conseil, avec plusieurs domaines de compétences :

· Etudes sectorielles,

· Etudes de faisabilité

· Etudes de marché

· Conseil en stratégie industrielle

· Assistance technique pour la mise à niveau dans l’industrie et le tourisme(près de 200 dossiers traités)

· Assistance technique pour la mise en place de systèmes qualité : ISO 9001, ISO 14.000, ISO 22000 (HACCP), Iso 18.000, ISO TS, outils de la qualité (AMDEC)

· Ressources humaines : recrutement de cadres, diagnostic des compétences et plan de formation, formation

· Accompagnement d’entreprises françaises sur le marché tunisien : partenariat avec PRAMEX et TRADE DEVELOPPEMENT
·

	Quelles sont principales réalisations

	Etudes de mise à niveau industrielles : SFBT (embouteilleur COCA COLA), Cimenterie Enfida, COTUSAL, LAFUMA, VERMEG SSERVICES, SOVIA, VALEO, TOTALGAZ STRAMICA, SOMATRAL,

Qualité : TOTALGAZ, STAROIL (ex ELF), Chambre Tuniso Française de Commerce et de l’Industrie, SALIENS, CMR,

Ressources humaines : The Residence, TOTAL TUNISIE, STAFIM PEUGEOT, CALYON, SICAME,

Etudes de marché : NIVEA

	Avez-vous déjà effectué des opérations en partenariat avec une société étrangère ?

Si oui pour quels types de projets ?
	Oui, nous avons effectué plusieurs travaux en partenariat avec des cabinets français (ACE, ALGOE) et nous sommes actuellement les représentants de PRAMEX et de TRADE DEVELOPPEMENT Pour les études concernant le secteur touristique, nous avons conclu un partenariat avec AGENA.

	Quelles sont les spécialités que vous recherchez chez un éventuel partenaire étranger ?

Etablir une priorité sur une échelle de 1 à 7
	Commercialisation- Marketing- Communication 2

	
	Gestion financière 5

	
	Gestion des ressources humaines 3

	
	Gestion hôtelière 1

	
	Gestion de la qualité 4

	
	Génie civil 7

	
	Environnement 6

Skarka Consulting Group

	Nom de la Société
	Skarka Consulting Group

	Forme juridique
	Sarl

	Adresse
	20, rue Arabie Saoudite –

Galaxie 2000 - Tour C

	Code postal
	1002

	Ville
	Tunis – Belvédère

	Nom du gérant
	Walter Skarka

	Téléphone

	00216-71-286 017

00216-71-285 377

0049-171 777 36 85 (GSM)

	Fax

e-mail

Site Web
	00216-71-286 219

skarka@gnet.tn
www.skarka.net

	Employés permanents

Vacataires / Freelances
	4 dont 2 consultants

8 consultants

	Date de fondation
	1.10.1999

	Compétences

	Conseil en Management

Systèmes de Management de la Qualité

Marketing International

	Secteurs

	Industrie et sociétés de services

Automobile, Composants automobiles
Matériaux de construction, Céramique, Verre

Mécanique, Métallurgie, Chimie

Cuir, Chaussures, Textile, Habillement

Electrique, Electronique, Electro

	Activités

	- Conseil et formation en Management

- SMQ ISO 9001 : 2000, ISO/TS 16949,

- ISO 13485, ISO 14001, HACCP

- Formation en Marketing

- Audit Qualité et Environnementale

- Etudes sectorielles

	Régions internationales
	Maghreb, Europe, Asie

	Langue de travail
	Anglaise, Allemande, Francaise, Arabe

	Nos références

	ACEM ; API ; ASSAD ; AMI ; ART & CONFORT ; AUTOLIV , BESBES ; CIT ; COGITEL; COLMAR ; CONECTA, COTREL ; GTZ ; DETERSAN ;EL KANAOUET, FAWANIS ; FIPA ; KACEM ; LEONI ; JASMINAL ; MAKLADA ; MIG ; MISFAT ; NOUR ; SIA ; SIAME ; SIDILEC ; SILEX ; SOCOMENIN ; SOFAMM ; SOFAP ; SOFANOU , SOLEMAR ; STEG ; STIR ; TTE ; TTI ; TUNELEC ; TUNICOM ; TUNINTER ; VALEO

	Récentes réalisations
	Evaluation et suivi du déploiement de la démarche qualité au sein des districts de la STEG (Société Tunisienne d’Electricité et du Gaz) ;

Mise en place d’un SMQ ISO/TS 16949 V 2002 à SIAME, Grombalia ;

Conseil et formation ISO 9001 à TUNINTER

	Collaboration avec des

sociétés étrangères

	COMASE, Belgique : Etude sectorielle en fonderie et usinage

mécanique et diagnostic de mise à niveau ;

PEM GmbH, Allemagne : Formation de consultants sur la norme ISO 9001 et l’accompagnement de mise en place d’un SMQ et formation Audit Tierce Partie

	Objectifs / Recherche

d’un partenariat

	Conseiller et assister les entreprises à leur intégration dans le marché européen ;

Créer un partenariat avec un cabinet de conseil en France ;

Coopérer avec des partenaires étranger qualifiés dans :

1 – Gestion hôtelière

2 – Commercialisation – Marketing – Communication

3 – Gestion de la qualité

4 – Gestion des ressources humaines

5 – Environnement

6 – Gestion financière

7 – Génie civil

Smart Consult

[image: image16.png]sudeurope

Avec un capital consolidé de 400.000 TD (éqv 325,000USD) et 35 employés, le groupe Smart est structuré en quatre filiales indépendantes et de compétences spécialisées :

· Smart Consult: Management consultant

· Smart Finance: Ingénierie et analyse financières

· Progidec: Pilotage des systèmes d’informations et informatique décisionnelle

· Mediascan: Recherche marketing, enquêtes et sondages

En 2005, le chiffre d’affaire du groupe a atteint un million de Dinars Tunisiens.

Coordonnées :

Immeuble Smart Group

4 bis, Rue Amine El Abassi

1002 Tunis Belvédère

Téléphone : 71 788 602

Fax : 71 786 453

Contact: Jalel E. HENCHIRI, Executive Manager
E-Mail : smart.consult@planet.tn
Métiers de Smart Consult:

Grâce à l’expertise de ses consultants et de ses partenaires, le cabinet d’études Smart Consult a développé ses compétences selon trois axes essentiels :

· Le conseil à l’Administration

· Le conseil au secteur privé

· Le conseil au tourisme, loisirs et immobilier à thème

Le conseil à l’administration

Dans ce cadre, Smart Consult a acquis, en collaboration avec des bureaux d’études étrangers, une grande expérience dans l’assistance au Gouvernement tunisien et à ses agences spécialisées pour libéraliser certains services publics : tel que gestion de l’environnement, alimentation en eau potable, distribution d’énergie, transport.

Smart Consult a fourni à l ’Administration des prestations couvrant les diverses phases nécessaires pour la délégation de certains services publics au secteur privé, à savoir :

· Elaboration de stratégies nationales; études de marché et faisabilité; établissement du cadre juridique, des normes techniques et des niveaux de performances par des opérateurs privés

· Assistance pour la création d’organes de contrôle de suivi de performances
· Recherche et proposition de nouvelles sources de financement privé et publics.

Le conseil au secteur privé

En raison de sa bonne connaissance du tissu économique tunisien, de la formation et de l'expérience étendue de ses cadres, Smart Consult a, dès sa création, fait du conseil aux entreprises l’un de ses pôles majeurs de développement et d’excellence.

Le rayon d’intervention de Smart Consult couvre les secteurs : Tourisme ; Agroalimentaire ; Grande distribution; Textile, IME&E, Banque et Finance ….

Les prestations fournit par Smart dans ses secteurs comprennent :
· Analyse de l’environnement : concurrence, marchés, enjeux et opportunités ; positionnement stratégique et mise à niveau ;

· Plans de restructuration technique, financière, commerciale et organisationnelle ; stratégie de développement ;

· Développement de nouveaux produits, marchés et de nouveaux projets ; étude d’impact socio-économique ; analyse de risque.

La mise à niveau et le développement du secteur du tourisme et Loisirs

Connaissant parfaitement les enjeux du secteur touristique tunisien, et anticipant les défis à relever par les opérateurs, Smart a convaincu ses clients de s’engager dans des actions de mise à niveau totale de leurs unités touristiques.

Smart Group, en tant qu’association de compétences et d’expert pointus a pu travailler en synergie avec les opérateurs du tourisme afin d’établir, après diagnostic, une stratégie de restructuration permettant des redressements concrets.

Le domaine d’intervention s’articule autour des prestations suivantes:

· Diagnostic approfondi des unités touristiques : Analyse SWOT-FFMO

· Etude de marché, enquêtes et recherche marketing (4 Ps, cible)

· Établissement et assistance à la mise en oeuvre de plan de mise à niveau, de restructuration, de redressement avec un plan de financement

· Etude de faisabilité opérationnelle étayée par des études de rentabilité et de financement

· Évaluation d’opportunité et de concrétisation de partenariat

Référence dans la mise à niveau industrielle :

Une cinquantaine de dossiers dont :

STUNAS INDUSTRIES, Centre Technique du Textile, SMT(RANDA), Minoterie et Pâtes alimentaires, ELECTROSTAR, STID, Task force API, Agence de Promotion des Investissements ETE, BICF, SOPAT, RANDA, SN (Gp Poulina), STPM.

Référence dans le tourisme:

	CLIENT
	MISSION
	ANNEE

	Centre Thalasso- Djerba

Investissement : TND 2,5 Millions
	Etude pour la création de l’un des premiers centre de Thalassothérapie en Tunisie. Investissement réalisé TND2, 5 Millions
	1993

	SERTS- Hôtel Meninx- 2* transformé en 3*+

Investissement réalisé :

TND 9 Millions
	- Elaboration d’un plan de mise à niveau de l’unité hôtelière mission comprenant :

- Evaluation de l’existant et comparaison avec les unités concurrentes (en Tunisie et dans les pays concurrents : Espagne- Egypte- Maroc- Tunisie…)

- Proposition d’un projet de rénovation complet intégrant les composantes d’une unité conforme aux nouvelles exigences du secteur.

- Préparation du dossier de financement avec une proposition de combiner un financement bancaire avec un placement privé en portage

- Assistance à la négociation pour le bouclage financier

Coordination et pilotage des travaux de rénovation

- Prospection auprès des tours opérateurs, agences de voyage, gestionnaires d’hôtels, dans le but d’identifier la formule optimale d’exploitation

- Assistance à la location de l’unité : conditions commerciales, garantie, aspects légaux…
	1996-1997

	Hôtel Zefyr à Zarzis : 2* transformé en 4*

Investissement réalisé : TND 15 Millions
	- Etude de faisabilité et de rentabilité de rénovation d’une unité touristique à Zarzis comprenant :

- Evaluation de l’existant et comparaison avec les unités concurrentes (en Tunisie et dans les pays concurrents : Espagne- Egypte- Maroc- Tunisie…)

- Proposition d’un projet de rénovation complet intégrant les composantes d’une unité conforme aux nouvelles exigences du secteur.

- Préparation du dossier de financement avec une proposition de combiner un financement bancaire avec un placement privé en portage.

- Assistance à la négociation pour le bouclage financier ;

Coordination et pilotage des travaux de rénovation ;

- Prospection auprès des tours opérateurs, agences de voyage, gestionnaires d’hôtels, dans le but d’identifier la formule optimale d’exploitation

- Assistance à la location de l’unité : conditions commerciale, garantie, aspects légaux…
	2000-2001

Team Consulting

[image: image6.png]~ @
nsulting

b

· Raison sociale : Team Consulting
· Forme juridique : SARL
· Date de création : Mai 2004

· Capital : 10.000 DT

· Adresse postale :

Rue du Lac Victoria – Imm. Arche du lac – Appt. C3

– 1053 Les Berges du Lac – Tunis – Tunisie

· Adresse électronique : team_consulting@yahoo.com
· Tél. : +216 71 781 191
· Fax : +216 71 780 831
· Affiliation CNSS : 00340645-78

· Matricule fiscal : 874511 C/A/M/000

· Registre du commerce : B242011 – 2004 (Tunis)

· Agrément de formation : 04-608-11

· 1er responsable :

· Nom : SANHAJI ; Prénom : Outaïl
· Niveau académique : BAC+5

· Diplôme d’Etudes Supérieures en Techniques d’Organisation

 (IESTO/CNAM – juillet 2004)

· GSM : +216 98 578 570

· E-mail : otailsanhaji@consultant.com
· Activités :

· Etudes

· Conseils et assistance

· Formation

· recrutement

· Champ d’activité : Tunisie et étranger

Expertise et champs d’intervention
Etudes :

· Diagnostics de mise à niveau des organisations

· Etudes de marchés

· Ingénierie financière

· Autres…

Conseils et assistance :

· Stratégie de développement

· Veille économique, technologique, sociale…

· Coaching

· Autres...

Ingénierie de la formation :

· Diagnostic et identification des besoins en formation

· Plans directeurs de formation

· Bilans de compétences

Secteurs de spécialisation
· Industries :

· Mécaniques et métallurgiques

· Electriques, électroniques et de l’électroménager

· Pharmaceutiques et parapharmaceutiques

· Services :

· Tourisme, hôtellerie et loisirs

· Santé

· Commerce de distribution

· Banques et assurances

Références indicatives de notoriété

· Club Med Succursale Tunisie

· Dooxa Inc. Canada

· Centre National de Formation de Formateurs et d’Ingénierie de la Formation

· MISFAT

· SAEE

· Société Tunisienne de Chauffage- STC (Chaffoteaux et Maury)

Partenariat étranger

Projet réalisé en partenariat avec un cabinet étranger :

Mission d’assistance technique pour la mise à niveau des écoles hôtelières (ONTT/atfp) et l’implantation des nouveaux programmes selon l’approche par les compétences, en partenariat avec le groupement CEGOS/SAMEF.

Partenariat étranger recherché :

Nous recherchons un partenariat, essentiellement, dans le domaine des techniques hôtelières, mais aussi dans d’autres domaines pointus de l’industrie et des services.

	Niveau de priorité
	Domaine

	1
	Gestion hôtelière

	2
	Environnement

	3
	Gestion financière

	4
	Gestion de la qualité

	5
	Commercialisation – Marketing - Communication

	6
	Gestion des ressources humaines

	7
	Génie civil

[image: image17.png]

TEMA Consulting

Raison sociale :
La Tuniso-Européenne de Management, TEMA Consulting
Année de création :
1996

Responsable

Abdeladhim ENNAIFER

Téléphone :

+216 71 844 677 / 71 796 623
Fax :

+216 71 845 583
E-mail :

a.ennaifer@temaconsulting.com
Site Internet :

www.temaconsulting.com
Compétences :

Etudes économiques, stratégiques et sectorielles et gestion de projets

· Gestion et pilotage de projets

· Etude de secteurs économiques

· Etudes de développement stratégique et plan d’actions opérationnels

· Etudes d'impact de politiques économiques

Stratégie de développement et aide à la décision:

· Positionnement stratégique

· Diagnostic de mise à niveau : technique, financier, organisationnel, marketing et commercial, formation etc.

· Etablissement de plan stratégique de développement

· Partenariat entre entreprises tunisiennes et étrangères

· Accompagnement dans des projets de développement et de restructuration dans le cadre de fusion, acquisition, privatisation et d’introduction en bourses.
Ingénierie en matière d’organisation, management, gestion des ressources humaines et ingénierie de formation

· Ingénierie des compétences : mise en place de référentiels métiers, identification des besoins en compétences, etc.

· Ingénierie de la formation : Elaboration de plan de formation, implantation de dispositif de formation, etc.

· Etude du management des entreprises : mode de fonctionnement, style de direction, culture d’entreprise, etc..

· Coaching: Gestion d’entreprise, leadership, etc..

· Mise en place d’une organisation, et des fiches de poste

· Mise en place de procédures de contrôle de gestion (élaboration de tableaux de bord et de manuel des procédures),

· Etude et Mise en place du système d’information

Ingénierie financière

· Evaluation d’entreprises dans le cadre d’opérations de privatisation, fusion, acquisition

· Le montage financier

· L'élaboration de dossier de financement

· L'évaluation d'entreprise

· La restructuration financière

· Les opérations faisant appel public à l'épargne (OPV, émission de CI ou ADP)

Etude et évaluation de projets pour le compte du fonds à capital risque

· Identification des projets de développement pour une participation dans les ressources propres des entreprises

· Instruction des projets de privatisation d’entreprises publiques (préparation des soumissions, tour de table, partenariat avec entreprises tunisiennes et étrangères, etc..

· Gestion des dossiers refinancés par la Banque Européenne d’Investissement (B.E.I.)

· Suivi des projets

· Participation au Conseil d’Administration des Entreprises pour le compte d’un fonds à Capital Risque.

Assistance dans les domaines marketing et commercial

· Conseil en marketing,

· Mise en place de plans marketing et de plans marketing à l’exportation

· Etudes de marchés, de satisfaction et de notoriété

· Etudes de produits

· Recherche de partenaires commerciaux,

· Définition de stratégie et des plans de communication,

Assistance à l’organisation industrielle et les études de faisabilité techniques

· Etudes de faisabilité techniques : étude d’installations et/ou d’extension de nouvelles unités de fabrication,

· Organisation et ordonnancement des ateliers de production,

· Mise en place de plans performance, des indicateurs qualités et réduction des coûts,

· Formations à la gestion de production et gestion des stocks

· Assistance à la mise en place des GPAO et GMAO

Secteur d’application :

· Secteur agroalimentaire :

· Secteur des matériaux de construction :

· Secteur des meubles et de l’agencement :

· Secteur des emballages et de la papeterie :

· Secteur de la chimie :

· Secteur du plastique : Secteur de la mécanique et de l’électrique :

· Secteur de l’imprimerie et de l’art graphique :

· Secteur des TIC

· Autre nouvelles technologies (biotechnologies)

· Tourisme et hôtellerie

· Services financiers

· Autres services

Activité de l’entreprise :

· Les études

· Le conseil

· La formation

Principales réalisations :

· La réalisation d’une étude de satisfaction auprès des touristes européens en Tunisie

· L’assistance dans la définition du concept d’un salon international

· Etude stratégique du secteur de la publicité

· La mise à niveau des entreprises

· Mission d’Etude de faisabilité pour la mise en place d’une technopole spécialisée dans les biotechnologies et les industries pharmaceutiques.. Projet en cours depuis décembre 2004.

Objet :

· Aspects technologiques

· Aspects économiques et financiers

· Marketing de la technopole.

Type de projet et financement : Budget de l’Etat
Budget : 300 000 DT (HT)

Opérations en partenariat effectuées :

Plusieurs fois

Spécialités recherchées chez un éventuel partenaire étranger :

1 Commercialisation -Marketing - Communication

5 Gestion financière

2 Gestion de ressources humaines

3 Gestion hôtelière

4 Gestion de la qualité

7 Génie Civil

6 environnement

Tourisme Formation Conseil - Vatel

	Raison Sociale
	TFC Vatel

	Responsable
	Mr Tébourbi Abederraouf

	Téléphone
	71 951 499

	Fax
	71 951 567

	E-mail
	tfc-vatel@gnet.fr

	Site Internet
	www.vatel.fr

	Compétences
	Professionnel en Gestion Touristique et Hôtelière

	Secteur d’application
	Tourisme

	Décrivez l’activité de l’entreprise
	Enseignement et Formation Hôtelière et Touristique

	Quelles sont vos principales réalisations ? Préciser les plus récentes
	· Formation d’étudiants en Maîtrise de Management de l’hôtellerie et du tourisme.

· Formation d’étudiants en Mastère, en partenariat de l’université internationale de Tunis et université de Perpignan.

· Formation de spécialistes en cuisine et restauration pour le Président Libyen S.E Maamar Khadafi.

· Organisation d’un séminaire de Mis à Niveau à l’Hôtel Golden Tulipe le 23/02/04

	Avez-vous déjà effectué des opérations en partenariat avec une société étrangère ? Si oui pour quels types de projets ?
	Oui

· Bureau d’étude Comète. Projet : Mise à Niveau d’unité hôtelière.

· TFC Vatel. Projet : Formation hôtelière et touristique.

	Quelles sont les spécialités que vous

recherchez chez un éventuel partenaire

étranger ?

Etablir une priorité sur une échelle de 1 à 7.
	4

Commercialisation – Marketing - Communication

7

Gestion Financière

3

Gestion des Ressources Humaines

1

Gestion Hôtelière

2

Gestion de la qualité

6

Génie Civil

5

Environnement

Tunisie Etudes & Formation
Raison Sociale : Tunisie Etudes & Formation

Responsable : Houcine BELHAJ

Téléphone : 70 860 145

Fax : 70 860 160

E-mail : tunisieetudes.formation@tunet.tn
Secteur d’application

· Stratégie concentrée en matière de tourisme et d’hôtellerie :

Activité de Tunisie Etudes & Formation
· La mise à niveau des établissements hôteliers

Notre méthodologie d’intervention est définie selon les axes suivants :

· L’élaboration du diagnostic de mise à niveau

· L’établissement du plan de mise à niveau

· La mise en œuvre des démarches mentionnées dans le plan de mise à niveau

· Programme de formation sur mesure pour améliorer la qualité du service offert par le personnel pour la clientèle

· Uniformiser et respecter les techniques, les méthodes et les normes hôtelières

· La Formation :

· Identification des besoins en formation

· Elaboration des plans de formation

· La réalisation des actions de formation avec utilisation de technologie nouvelles

· Evaluation des actions de formation

· Assistance en vue de jouissance des avantages octroyés par la législation en vigueur

· Organisation de séminaires et de conférence

· Thèmes de formation

· Marketing hôtelier

· Yield management

· Contrôle de gestion en hôtellerie

· Gestion de la restauration

· Marketing de restauration

· Audit interne en hôtellerie

· Gestion des ressources humaines en hôtellerie

· Cuisine & pâtisserie

· Restaurant

· Bars

· Hébergement & buanderie

· Réception

· Accueil

· Langues

· Animation

· Entretien & maintenance

· Etudes

· Conseils en gestion

· Diagnostic de l’entreprise

· Conception et planification de nouvelles orientations

· Animation des sessions d’analyse et de planification

· Gestion des ressources humaines employées

· Gestion comptable et financière

· Communication et marketing

Nos réalisations pour l’année 2005

· Hôtel Kaiser – Sousse : Diagnostic de Mise à Niveau Hôtelier

Différents thèmes de formation (en cuisine, restauration, thalassothérapie, maintenance, hygiène, marketing,….) pour les unités hôtelières suivantes :

· Groupe les Orangers

· Chaîne des Hôtels MIRAMAR

· SOGES - Chaîne des Hôtels ABOU NAWAS (formation pour l’ensemble des unités)

· Chaîne des Hôtels Thalassa

· Hôtel AZIZA – Hammamet

· Hôtel Méditerranée – Hammamet

· Hôtel Marina Palace – Hammamet

· Hôtel Villas de Hammamet

· Hôtel Golden Beach – Monastir

· Hôtel Ulysse Palace – Djerba

· Hôtel Athènes Palace – Djerba

· Hôtel l’Orient Palace - Sousse

· Hôtel Carlton- Tunis

· Golf Palm Links – Monastir

· Hôtel Amir Palace – Monastir

· Hôtel Odyssée –Zarzis

· Hôtel Caravansérail – Nefta

Les spécialités que Tunisie Etudes & Formation cherche chez un partenaire étranger :

1- Gestion de la qualité

2- Environnement

3- Gestion hôtelière

4- Génie civil

5- Gestion des ressources humaines

6- Gestion financières

7- Commercialisation- Marketing- Communication

[image: image18.png]reup

Update

Diagnostic - Audit – Conseil

[image: image19.png]Bolons Vo Sodiins

Raison sociale
: UPDATE

Responsable
: Mme Hanem ENNAIFER
Téléphone
: (216) 71 781 991
 (216) 21 868 086

Fax
: (216) 71 782 891
E-mail
: update@wanadoo.tn

 h_ennaifer@yahoo.tn

Domaines de compétences :

· Ressources humaines

· Contrôle de gestion

· Approvisionnement

· Commercialisation

· Environnement

· Pré- ouverture et lancement d’hôtel

· Hébergement - Accueil

· Techniques de gestion du temps et des priorités

· Restauration

· Finance

· Maintenance et environnement

· Hygiène/HACCP

· Qualité

Secteur d’application: Tourisme

Activité de l’entreprise :

UPDATE a pour objectif de satisfaire toutes les sollicitations en matière d’assistance, conseils, audits et diagnostics et l’élaboration de Plan de Mise à niveau des établissements et entreprises touristiques.

Ce bureau a aussi comme finalité une consultation continue dans toutes les phases d’étude d’un projet d’investissement Touristique, garantissant ainsi l’unité et la cohérence de la démarche, synonymes d’économie et de gain de temps.

L’équipe UPDATE est constituée de consultants professionnels de l’hôtellerie et du tourisme ayants déjà faits leurs preuves dans diverses unités et chaînes hôtelières en Tunisie et à l’étranger.

 Le cabinet UPDATE travaille en coordination avec :

· Un bureau de formation spécialisé dans la maîtrise de l’énergie « APTITUDE »

· Un bureau d’architecture décoration et design « AD&D »

Principales réalisations :
Participation : Manifestation d’intérêt

 SONATRACH / ALGERIE

 Hôtel 5* et Centre de Thalassothérapie

 Ville d’EL KALA / WILAYA d’EL-TARF

Projet en cours : THALASSA ZET CET TIPAZA / ALGERIE
 Hôtel 5* et Centre de Thalassothérapie
1. Assister, conseiller le promoteur dans la conception ainsi que dans toutes les étapes de réalisation du projet.

2. Veiller au respect de l’ordre chronologique convenu dans la réalisation des différentes phases du projet et assurer la coordination des interventions des bureaux et entreprises concernées.

3. Veiller au respect de la réglementation et des normes algériennes en matière Hôtelière

4. Assister le promoteur dans :

· La définition du programme du projet

· Assister l’architecte en vue d’assurer ne fonctionnalité optimale des circuits de la distribution et organisation des locaux.

· La sélection des bureaux d’études, consultants, fournisseurs et autres intervenants.

· La définition des besoins en études et le choix des bureaux d’études pour les lots spéciaux tels que :

Cuisine (marche en avant et HACCP) / Traitements et recyclage des eaux / Buanderie / Economie d’énergie / Energie solaire.

· Le lancement des appels d’offres et le choix des entreprises

· Mise en forme des contrats

· La planification des étapes de réalisation du projet et la budgétisation

· Le suivi de la réalisation du projet en termes de ressources et de dépenses

· Evaluation des besoins en recrutement

· Préparation d’un programme de formation pour le personnel

· Assistance dans la préparation des manuels de procédure pour la gestion de l’établissement et le centre de thalasso

· Assistance et conseil pour la commercialisation

· Conseil et assistance quant au recrutement du personnel

· Mise en place de l’équipe dirigeante

Généralement toute action, décision que le promoteur sera amené à entreprendre dans toutes les phases du projet jusqu'à son aboutissement.

Spécialités recherchées chez un éventuel partenaire étranger :

1. Commercialisation – Marketing – Communication

2. Environnement

3. Gestion hôtelière

4. Gestion de la qualité

5. Gestion des ressources humaines

6. Gestion financière

7. Génie civil
Cabinets français

Agena Consulting

Raison sociale : Agena Consulting

Responsable : M. Guy Lanfray, Président

Tel. : (0033)1.53.53.14.27

Fax: (0033).1.53.53.14.00

E-mail : guy@agena-consulting.com

Site Internet: www.agena-consulting.com

Secteur d’application : Hôtellerie, tourisme, restauration
Activité de l’entreprise :

Spécialiste du conseil en hôtellerie, tourisme et restauration, Agena Consulting allie des compétences en stratégies marketing et opérationnelles et intervient dans les entreprises de services, là où le facteur humain est une valeur ajoutée.

Nos domaines d’intervention : les études de marché et de faisabilité, les études de positionnement, les audits organisationnels et les audits d’opérations hôtelières, l’accompagnement des équipes de direction et la formation de chefs de service et de personnel en contact avec la clientèle, la définition et la mise en place de politique qualité.

Principales réalisations :
En France :

Conseil de Eurazeo dans le rachat de la chaîne de B&B, évaluation de portefeuille hôtelier Axe Rheim, B&B, conseil étude portefeuille de la chaîne Louvre Hôtels, management chalet hôtel de luxe à Meribel (chalet Tyrosolios), Servair, Best Western, Hôtel métropole Monte Carlo.

A l’étranger :

Azerbaïdjan, Géorgie, Nigeria, Algérie, Roumanie, Brésil. Etudes de marchés et d’implantation hôtelières pour plusieurs groupes hôteliers et fonds de pensions internationaux.

Opérations réalisées en partenariat :

Pas d’opérations réalisées, mais partenariat avec le cabinet Stratège.

BDO MG Hôtels Tourisme

Raison sociale : BDO MG Hôtels Tourisme

Responsable : M. Olivier Petit

Tel. : 0033.1.72.29.71.19

Fax: 0033.1.72.29.60.31

E-mail : olivier.petit@bdo-tourisme.fr

Compétences :

BDO en France, représenté par le cabinet BDO Marque & Gendrot représente :

· 1000 collaborateurs

· 100 M€ de chiffre d'affaires (2004)

· des bureaux à Paris, Lyon, Marseille, Nantes, Lille, Strasbourg Toulouse et Cannes, ainsi que sur les Caraïbes.
Notre savoir-faire est articulé autour des métiers de l'Expertise comptable, de l'Audit et du Conseil. Nous avons départementalisé nos principales activités selon deux approches complémentaires dans le domaine du conseil : l’approche verticale par métier du client et l’approche horizontale par métier du conseil.

L’approche horizontale par métier du conseil comprend les secteurs suivants : Informatique, juridique, fiscal, finances sont autant d’activités dans lesquelles les entreprises disposent de ressources internes qui elles-mêmes consomment des services de conseil extérieur. Nous avons constitué, dans les principaux métiers exposés ci-dessous, des équipes spécialisées.

L’approche verticale par métier du client se définit par secteur économique :

· Tourisme,
· Hôtellerie,
· Immobilier,
· Informatique, technologies,
· Produits de grande consommation,

· Banque-assurance,

· Santé, Industrie.

C'est en conjuguant nos équipes horizontales et verticales selon une approche dite « matricielle » que nous donnons une valeur ajoutée maximale aux services auprès de nos clients.

BDO MG Hôtels & Tourisme peut se prévaloir d’une connaissance étendue, en France et à l’étranger, des secteurs de l’hôtellerie et du tourisme. La réalisation de nombreuses études (schémas directeurs, études de marché, de faisabilité, d’aide au développement, d’évaluation de patrimoine, etc.), dans le monde, nous a permis de créer une base de données précieuse, rassemblant notamment des statistiques sur l’offre et sur la demande.

Secteur d’application : BDO est spécialisé dans le domaine du tourisme
Activité de l’entreprise :

Depuis de nombreuses années, BDO MG Hôtels & Tourisme intervient sur des sujets liés à des problématiques marketing (marchés, marques et produits) et institutionnelles (hommes, organisation et ressources humaines). Ainsi, BDO MG Hôtels & Tourisme dispose aujourd’hui d’une expérience significative en matière d’études et propose, en fonction de chaque cas, une gamme d’outils adaptés. Nos interventions s’effectuent en France et à l’international, grâce à l’appui d’un réseau efficace et d’un savoir-faire reconnu.

Principales réalisations :

En France :

· Région des Pays de la Loire : audit complet (technique, commerciale, financier, social) des exploitations hôtelières postulant à une aide dans le cadre du Contrat d’Appui à la Performance Tourisme (subvention octroyée par la Région) (en cours).

· Starwood Capital : audit d’évaluation du Groupe Louvre Hôtels dans le cadre de son acquisition par Starwood Capital.

· CARENE : Etude de faisabilité pour la réhabilitation de l’hôtel de la Plage (en cours).

A l’étranger :

· Rabat - AFG - : Etude de Faisabilité pour la réhabilitation d’un ancien palais marocain (Palais Tazi),
· Agadir - Groupe Abela - : Etude de Faisabilité pour un projet d’hôtels 4 étoiles,

· Casablanca - Vinci - : Etude de Faisabilité pour un projet d’hôtel 5 étoiles à (groupe Hilton),

· Groupe ONA : Etude de faisabilité pour la création d’une chaîne d’hôtels au Maroc

Profil des partenaires recherchés :
· Un cabinet de conseil tunisien disposant déjà d’un savoir-faire en matière d’hôtellerie et si possible ayant travaillé avec des Bailleurs de Fonds.

· Un cabinet d’architecte tunisien intervenant sur des problématiques hôtelières (rénovation ou construction).

CAP21 - Protourisme

Nom de la société :

CAP 21 Membre du réseau Protourisme pour l’Est de la France et représentant du réseau Protourisme dans le cadre de ce séminaire

Nom et titre des personnes effectuant le déplacement :

Thierry GUTH, expert-comptable inscrit au tableau de l’ordre des experts-comptable de Strasbourg et Gérant de la société CAP 21.

Thierry GUTH est le spécialiste des opérations de restructuration hôtelière au sein du réseau Protourisme.

Tel : 00 33 3 88 66 02 72

Fax : 00 33 3 88 66 54 30

Email : tg@cap-21.com

Site Internet : protourisme.com

Secteur d’activité : société de conseil en hôtellerie

Domaine de spécialisation : Hôtellerie, tourisme et restauration

Restructuration et financement, Repositionnement marketing, Qualité, Stratégie

Description de la société :

Historique

Protourisme est un réseau créé en 1980 qui a acquis depuis 20 ans une solide expérience et un savoir-faire reconnu dans les domaines du tourisme, de la culture, des loisirs, de l'hôtellerie et de la restauration. Le réseau compte plus de 3000 références de missions de conseils spécifiques dans l’hôtellerie et le tourisme (cf site internet)

Localisation
Protourisme couvre aujourd’hui l’ensemble du territoire national avec 5 agences réparties sur tout l'hexagone : Bordeaux, Paris, Lyon-Chambéry, Vannes, Strasbourg nous conférant une forte réactivité sur le terrain,
Métiers :

Chaque agence s’est spécialisée dans un domaine spécifique d’expertise et bénéficie à tout moment de l'expérience et des apports spécifiques des autres membres du réseau,

- Développement touristique,
- Audits qualité "visibles et invisibles",
- Etudes de faisabilité,
- Expertises et restructuration,
- Plans d'actions commerciales,
- Conseil en communication,
- Mercatique touristique,
- Management de projets,
- Animations de formations,
- Ingénierie de formation,
- Stratégies, évaluations et transactions d'entreprises,

Principales réalisations :

	05-08-2005 : Les parcs de loisirs en France

	Le marché des parcs de loisirs : réalités et perspectives... Une étude d'aide à la décision à paraître en novembre 2005

	05-08-2005 : Evaluation de la politique touristique du département de l'Ardèche

	Deux objectifs à cette étude : Diagnostiquer les retombées des mesures d'intervention du département de l'Ardèche en matière de politique touristique et définir les grandes orientations du futur schéma 2007-2013

	05-08-2005 : Pôle International de la Préhistoire des Eyzies

	Le Pôle International de la Préhistoire a mandaté les cabinets Protourisme, Catherine Arteau et Vu d'Ici pour la réalisation de chemins de randonnées multimodaux sur la thématique de la préhistoire.

	05-08-2005 : Développement du tourisme équestre en Picardie Maritime

	Le Pays du Ponthieu-Marquenterre réalise des itinéraires équestres dans le cadre du développement de cette filière en Picardie Maritime

	15-06-2005 : Plan Marketing de l'Ariège

Opérations précédente en Tunisie : Néant

Profil que nous souhaitons rencontrer :

Cabinet de conseil leader en Tunisie et très bien implanté localement souhaitant développer en interne une compétence touristique sur le long terme et recherchant pour cela un partenariat avec notre réseau.

Consortium SOMIVAL – Thermes Expert - DH&A

Nom de la société : SOMIVAL

Nom et titre de la personne effectuant le déplacement : BONNEL Xavier, Directeur du Développement

Tel. : 04 73 34 75 58

Fax: 04 73 34 75 99

E-mail : tourisme@somival.fr

Site Internet: www.somival.fr

Secteur d’activité : Etudes et expertises
Domaine de spécialisation : Tourisme – Hôtellerie – Loisirs - culture
Activité de l’entreprise :

Société d’ingénierie et de conseil, SOMIVAL participe à l’aménagement et au développement durable sur l’ensemble du territoire.

Composée d’équipes pluridisciplinaires de consultants, d’ingénieurs et d’assistants aux maîtres d’ouvrages, elle propose ses compétences aux Collectivités territoriales et aux entreprises privées dans les domaines :

- du tourisme et des loisirs

- de l’aménagement du cadre de vie

- de l’eau et de l’environnement

Depuis 40 ans, elle accompagne les collectivités territoriales et les entreprises dans l’élaboration de leur stratégie de développement, l’évaluation de la faisabilité d’un projet, la conduite d’un investissement.

SOMIVAL réalise ainsi des études stratégiques, des études d’aménagement, du montage de projets, de la recherche de financements et du conseil de gestion.

Pour faire face à la problématique de l’hôtellerie tunisienne, elle s’est associée au Cabinet d’architecture DHA, l’un des plus prestigieux cabinet d’architecture français spécialisé dans l’hôtellerie et le tourisme et au Cabinet THERMES EXPERTS EUROSPAS expert dans le domaine de la thalassothérapie et du fitness.

Principales réalisations :

En France :

· Création d’un pôle d’activités comprenant : hôtel , restauration, séminaires pour la Communauté de Communes des Plaines du Porcien (Ardennes)

· Développement de l’hôtel Cartier à Quillan (Aude) pour l’Hôtel Cartier

· Réhabiliation du parc réceptif du Pays Gentiane pour la Communauté de Communes du Pays Gentiane (Cantal)

· Audit du centre de vacances du Petit Gibou sur l’Ile d’Oléron pour la Commune de St Martin d’Hères (Charente Maritime)

· Etude pré-opérationnelle pour le renouvellement des hébergements communaux pour la Commune de St Geniez O Merle (Corrèze)

· Développement de l’hébergement touristique du Pays Argentonnais pour la Communauté de Communes de l’Argentonnais (Deux Sèvres)

· Expertise diagnostic de la stratégie commerciale du Groupe Deltour hôtels (Lozère)

· Audit des centres familiaux des caisses d’allocations familiales pour la Caisse Nationale d’Allocations familiales (France)

· Conseil auprès du Président du Groupe JJW Hôtels (36 hôtels en France)

A l’étranger :

· Plan de développement du tourisme à Jaen (Espagne)

· Conception complète d’une station touristique à SOCOTRA comprenant 1000 lits dont 200 en hôtellerie

· Expertise du site d’Oulmes (Maroc) (hôtellerie et centre de bien être)

· Différentes expertises hôtelières à Madagascar, en Guyane et au Maroc

Opérations effectuées en Tunisie :

Pour ce qui concerne DHA et associés, réalisation d’un hôtel 4 étoiles luxe pour un investisseur privé

Profils des éventuels partenaires recherchés

· Bureaux d’études généralistes susceptibles d’avoir travaillé sur des programmes d’aménagement hôtelier et touristique

MKG Group

Nom de la société : MKG Group
Nom de la personne effectuant le déplacement :

Monsieur Nicolas MATHIEU – Directeur des opérations

Tel : 01 56 56 87 87
Fax : 01 56 56 87 88
Email : nicolas.mathieu@mkg-group.com
Site internet : www.mkg-group.com
Secteur d’activité : Société de conseil dans l’industrie hôtelière
Domaines de spécialisation :

· Etudes de faisabilité, constats marketing, valorisations

· Visites mystères et audits qualité

· Etudes de satisfaction clients

· Observatoire statistique de l’activité hôtelière

Description de l’activité de l’entreprise :

Il y a vingt ans, MKG Conseil démarrait son activité avec une méthode unique qui a révolutionné le monde des études de faisabilité hôtelières : le Constat Marketing®. Pour la première fois, le marketing a été associé aux méthodes de projections financières traditionnelles pour faciliter le développement hôtelier. Depuis cette date, la société s’est développée et diversifiée dans plusieurs directions complémentaires pour devenir le leader des cabinets d’étude en Europe dans les secteurs de l’Hôtellerie, de la Restauration et du Tourisme, grâce à plus de 60 collaborateurs experts.

A travers ses différentes filiales, MKG Worldwide intervient aujourd’hui tant en France qu’à l’étranger aussi bien pour le compte des plus grands groupes touristiques que celui pour d’investisseurs particuliers. Quelques chiffres donneront une idée de l’importance et de la variété des missions réalisées par le groupe : 400 dossiers, études de marché, plans marketing, évaluations financières, audits, études d’implantation sont traités chaque année pour optimiser le repositionnement et la création d’établissements ; 40 000 hôtels sont recensés dans la base de données et l’analyse d’un panel mondial de 1,1 million de chambres permet d’avoir chaque mois une photographie précise de l’activité hôtelière ; 10 000 visites mystères sont réalisées chaque année par le département Qualiting, le premier à avoir développé l’audit Qualité dans l’industrie des loisirs en Europe.

Plus encore, à travers ses deux publications, HTR Magazine et Hôtel Restau Hebdo, MKG est en alerte permanente sur l’actualité de l’industrie touristique mondiale et contribue par ses articles à l’analyse prospective des développements du secteur.

Par ailleurs, deux événements majeurs servent de point de rencontre de la profession pour confronter les innovations, les stratégies et les tendances en matière de gestion des ressources humaines, de marketing, de technologie, de développement ou de montages financiers. L’Hotel Makers’ Forum (en mars) et les Worldwide Hospitality Awards (en novembre) ont atteint un rayonnement international qui en font deux manifestations incontournables de la profession.

Principales réalisations récentes :

Etudes pour des organismes publiques
	Client
	Mission

	Ministère du tourisme France
	ETUDE DE MARCHÉ RELATIVE AUX PRODUITS ET ACTIVITÉS LOISIRS ET TOURISME AUTOUR DU THÈME DE LA REMISE EN FORME ET DU BIEN-ÊTRE AVEC L’EAU (Europe)

	Département Eure et Loir
	Schéma d’aménagement des hébergements touristiques dans le département de l’Eure et Loir

	Communauté d’agglomérations de Marseille Provence
	Schéma d’aménagement hôtelier au sein de la communauté d’agglomérations

Etudes pour des investisseurs privés
	Client
	Mission

	Groupe Hôtelier International (top 5)
	Plan de Développement Stratégique en France

	Fonds d’investissement
	Aide à la prise de décision d’achat d’un portefeuille de 130 hôtels 0 à 4 étoiles (800 Millions d’Euros)

	Fonds d’investissement
	Aide à la prise de décision d’achat d’un groupe hôtelier économique (300 Millions d’Euros)

Etudes quantitatives et enquêtes
	Client
	Mission

	Groupe Hôtelier International (****)
	Enquête mensuelle de satisfaction clients

	Groupe international de location de voiture (top 5)
	Enquête de satisfaction client (24 000 questionnaires)

	Groupe Hôtelier International (****)
	Enquête de satisfaction clients (16 000 questionnaires)

Audits qualité et enquêtes
	Client
	Mission

	Ministère du tourisme France
	Elaboration des standards qualité nationaux pour les métiers du tourisme et de la méthodologie et des process de mise en place et de suivi

	Villages de vacances internationaux (top 5)
	Audits qualité et contrôle des standards qualité pour l’ensemble des villages dans le monde.

Opérations réalisées en Tunisie :

Etude de positionnement des hôtels Athénée et Ulysse à Djerba.

Etude d’implantation d’une chaîne hôtelière internationale à Djerba - Hammamet

SFERE

Nom de votre société : Société Française d’Exportation des Ressources Educatives
Nom et titre de la personne effectuant le déplacement :

Emmanuel Le Gac – Directeur Ingénierie des Projets

Tel.: 33 (0)1 41 74 70 00
Fax: 33 (0)1 41 74 70 38
E-Mail : legac@sfere.fr
Site Internet : www.sfere.fr

Secteur d’activité : Conseil – Assistance technique
Domaine de spécialisation : Développement et valorisation des ressources humaines – Education – formation professionnelle

Activité de l’entreprise
SFERE a été créée en 1984 à l’initiative du gouvernement français. Nous fournissons des prestations de conseil et d’assistance technique à l’international (mobilisation d’experts et de consultants) et de formation en France (accueil d’étudiants et de stagiaires).

Nous intervenons dans tous les grands secteurs socio-économiques : industrie, agriculture, tourisme et hôtellerie, santé, artisanat, TIC, etc.

Nos prestations de conseil et d’assistance technique incluent :

· la gestion prévisionnelle des compétences : diagnostics stratégiques des besoins en compétences des entreprises, élaboration de répertoires nationaux des métiers, des compétences, etc. ;

· le développement de la formation professionnelle et de l’enseignement supérieur : création d’écoles, d’universités, conception de programmes de formation, formation de formateurs, spécification d’équipements technico-pédagogiques, implantation de nouveaux modes de formation (alternance, apprentissage…)

· la gestion et la planification des systèmes éducatifs et de formation

· la réalisation d’études d’identification, de faisabilité ou d’évaluation de projets

· l’ingénierie et la gestion des projets : pilotage technique, financier, monitorat coût/qualité/délais

Nos prestations de formation incluent :

· la conception et la gestion de programmes d’accueil, d’insertion et de suivi d’étudiants étrangers en France ;

· la conception et réalisation de formation courtes sur mesure, en France ou à l’étranger, dans différentes langues

Principales réalisations :

En France :

Aucune prestation n’est réalisée en France ou avec des clients français. SFERE travaille exclusivement à l’export

A l’étranger :

Projets récents concernant le secteur de l’Hôtellerie et du Tourisme

Maroc :

· Projet d’appui à la mise à niveau de l’enseignement technique et de la formation professionnelle secteur Tourisme/Hôtellerie - OFPPT et Ministère du Tourisme – Projet sur financement UE MEDA 1 – 2003 à 2005 – budget : 765 000 €

· Assistance technique aux Groupements Interprofessionnels d’Aide au Conseil (GIAC) et aux cabinets conseils marocains – Elaboration de cadres méthodologiques pour la réalisation études d’analyse stratégique et d’identification des besoins en compétences dans les PME-PMI marocaines (secteurs Tourisme/Hôtellerie, NTIC, Pêche, agro-alimentaire), formation des cabinets conseils à la mise en application des méthodologies élaborées - OFPPT – Projet sur financement UE MEDA 1 – 2003 à 2004 – budget : 186 000 €

Chili :

· Ingénierie de la formation en Hôtellerie – Tourisme : Conception et mise en place de programmes de formation, formation des formateurs – CIES INACAP, école hôtelière privée – 1997 à 2007 – budget : 200 000 €

Malaisie :

· Création d’une école hôtelière et assistance technique pour son développement : conception architecturale, spécification d’équipements, élaboration et implantation des programmes, aide au recrutement, formation des formateurs, etc. – TCHT école privée – 1987 à 2004 – budget : 1 325 000 €

Opérations effectuées en Tunisie :

· Projet MANFORME PME – Identification des besoins en compétences des entreprises, secteur Hôtellerie/Tourisme : 24 diagnostics d’entreprises (besoins en compétences, organisation de la GRH…), 2 synthèses sectorielles en vue de la création d’un répertoire national des compétences, formation de consultants du secteur privé tunisien – Ministère de la Formation Professionnelle et de l’emploi - 1999 à 2002 - Projet sur financement UE – budget : 207 750 € (cf. fiche jointe)

Autres secteurs d’intervention sur le même projet : agro-alimentaire, textile/habillement/cuirs/ chaussures, électricité et électronique, bâtiment, chimie, papier/imprimerie/édition, transport (cf. fiche jointe)

· Ré ingénierie des centres sectoriels de formation professionnelle des secteurs du Bâtiment, Travaux Publics, Transport, Cuirs et Chaussures, Textile/Habillement : ingénierie des centres pilotes selon l’approche par compétences et valorisation de la formation par alternance, formation des formateurs – CENAFFIF – financement AFD – 2001 à 2004 – budget : 1 859 630 000 €

· Développement d’un Master en Banque et Assurance : élaboration détaillée des supports et manuels de formation – Institut de Financement du Développement du Maghreb Arabe (IFID) – Financement UE MEDA – 2004 à 2005 – Budget : 276 000 €

Profils des éventuels partenaires recherchés :

Représentants de bureaux d’études tunisiens ayant déjà travaillé dans le secteur de l’hôtellerie du tourisme, et dans la mise à niveau d’établissements touristiques.

Tecnova Architecture

Nom de la société : TECNOVA Architecture
Nom et titre de la ou des personnes effectuant le déplacement : M. PIERRE Gérard - PDG

Tel. : +33 (0)1 45 35 17 28
Fax: +33 (0)1 45 87 19 10
E-mail : tecnova@tecnova.fr

Site Internet: tecnova.fr

Secteur d’activité : Architecture et architecture d’intérieur
Domaine de spécialisation : Hôtellerie & Tourisme
Activité de l’entreprise :

Tecnova Architecture est une équipe internationale oeuvrant sur des projets en Europe, Asie, Afrique et Amérique du Sud, spécialisée dans le domaine de l’hôtellerie et du tourisme. Notre département Architecture d’Intérieure développe conjointement avec notre département Architecture nos projets en décoration et création de mobiliers intégrant les dernières technologies et des matériaux contemporains. Nous avons acquis un savoir faire étendu et une large expérience dans l’industrie touristique en développant pour le compte du groupe « Nouvelles Frontières », durant plus de 15 ans, une trentaine d’hôtels en catégorie 3* club, puis 4* en France, Dom et Tom, … Dorénavant, des groupes comme Accor, Accor Polynésie, Club Méditerranée, Vinci & Four Seasons, Vinci & Hilton, VVF Vacances, Bouygues & Intercontinental, etc. nous font confiance

Principales réalisations :

En France :

Restructuration du Sofitel Marara de Bora Bora 80 chambres (En cours) - Restructuration de l’hôtel «Neige & Ciel» de 220 chambres et suites Les Ménuires (2004), Construction d’une Résidence de Tourisme 3* de 150 appartements « Le Hameau des Airelles » Les Ménuires (en cours) – Novotel Bora Bora Beach Resort de 80 chambres (Polynésie Française) 2003 – Novotel Rangiroa Beach Resort 24 bungalows (Polynésie Française) 2004 - Hôtel « Les Villas du Lagon » Ile de la Réunion (2001)

A l’étranger :

Mission pour le Ministère du Tourisme de Tanzanie, en qualité d’expert, pour la construction d’une Ecole Hôtelière à Dar es-Salaam (en cours), Mission d’expertise pour le Ministère de l’Urbanisme du Bénin en vue de l’étude d’une plateforme de coordination du secteur urbain – Etude pour la construction d’un Four Seasons à Marrakech (2002) – Etude pour la restructuration de l’hôtel Intercontinental de Moscou (2001) – Etude pour la restructuration du Club Med de Gregolimano (Grèce) 2003 – Etude pour la restructuration du Club Med de Paskostane (Croatie) en Cours)

Profils des éventuels partenaires recherchés :

Tous types de cabinets de conseils travaillant dans le secteur du tourisme/ hôtellerie

Thed International

[image: image7.jpg]T JTHED

TOURISM HOSPITALITY ENGINEERING DEVELOPMENT

· Hotel Consulting

· Feasibility

· Programming Study

· Hotel Engineering

· Leisure and tourism development

· Mergers and Acquisitions

· Asset Management

· Auditing

· Renovation
Groupe THED International – 70, avenue Kléber 75116 Paris France

Tel : 01 47 55 02 02

Fax : 01 44 05 90 62

E-mail : thed@ahmi.fr

Site : www.thed-int.com

S.A au capital de €160.000– R.C. PARIS B 322 760 471

LES FILIALES

· A.H.M.I. (Assistance Hôtels Management International),
· RES-HOTEL (Société de commercialisation – marketing – vente – promotion – réservation)

NOS METIERS (Hôtels, resorts, villages de vacances, tourisme, bars, restaurants, spa, thalassothérapie, etc.)

· Recherche de foncier

· Analyse du site

· Opportunité d’opérations

· Etude de faisabilité

· Analyse et étude financière

· Programmation détaillée

· Assistance et conseil jusqu'à l’ouverture de l’opération

· Fusion et acquisition

· Audit et évaluation des biens

· Asset management

· Assistance et audit marketing

· Assistance d’achat d’équipements

· Commercialisation – marketing – vente

· Négociation des contrats de gestion

THED International – Affaires en cours

Ouvert en 2004

· Résidence Harmonie 4*
137 clefs – La Défense – Paris

· Tahiti Radisson
170 clefs – Tahiti

· Résidence Citadines 3*
234 clefs – La Défense – Paris

Ouvert en 2005
· SBM Monaco 4*
350 clefs – Monte Carlo

Principauté de Monaco

· Hôtel & golf Cely 4*

14 clefs – Cely

En construction

· Hôtel Le Montaigne 3*

42 clefs – Cannes

· Hôtel Holiday Inn 4*

275 clefs – Clichy

· Hôtel Hilton & Spa 4*

173 clefs – Evian-les-bains

En projet

· Hôtel Wagram 4*
118 clefs – Paris

· Hôtel Hilton 5*

220 clefs – Aéroport Mohamed V

Casablanca

· Four Seasons

110 clefs – Bora-Bora

· Hôtel 4*

100 clefs – Avignon

· Hôtel 4*

75 suites – Megève
· Hôtel 5*

200 clefs – Croatie

Les opérations d’assistance (conseil, montage…) du groupe avant 2003

· Roissy Charles de Gaulle

Diagnostic – prospective pour ADP

· Villepinte – Paris Nord II

400 clefs – Hyatt

· Paris Champs Elysées

200 clefs – Marriott

· Santiago du Chili

300 clefs – Marriott

· Et autres…

Et d’autres projets en Europe et dans le monde : www.thed-int.com & www.ahmi.fr

Chili, Argentine, Mexique, Venezuela, Canada, Antilles, Maroc, Espagne, Italie, Allemagne etc.

Plus de 500 hôtels, restaurants et bars audités en France et en Italie pour le compte de différents groupes (fusions & acquisitions, évaluations…)

· Financiers

· Institutionnels

· Fonds de pensions

Fondée en 1981, THED International est aujourd’hui, sur le marché mondial, l’une des sociétés les plus performantes dans les domaines de l’hôtellerie, de la restauration, du tourisme et des loisirs.

THED International :

· Prend en charge l’ensemble des opérations liées à la mise en œuvre d’un projet : analyse du site, étude de marché, budget d’investissement et rentabilité.

· Gère entièrement le processus de développement d’un projet et coordonne les divers paramètres et opérateurs intéressés par celui-ci.

· Rénove, réhabilite, modernise pour rester en phase avec les attentes d’une clientèle toujours plus exigeante dans un marché concurrentiel ou l’obsolète condamne.

· Pilote ou assiste des opérations d’aménagement de toute envergure, du stade des études à celui de réalisation et d‘exploitation

· Etablit des simulations financières, analyse les risques, propose des montages financiers et met en contact les partenaires.

· met son expérience et son savoir-faire au service d’organismes les plus prestigieux tel que :

· OMT (Organisme Mondial du Tourisme)

· CCI Paris

· Generim

· Cogedim
· Paul Ricard

· Aéroports De Paris

· Jones Lang Lasalle

· RATP (Immobilier)

· Ministère de l’Equipement et de la Marine Marchande, E.N.I.M.

· Ministère de la Défense

· Ministère de la Coopération et du Développement

· Corporaciòn Nacional de Turismo - Colombie

· Ministère du Tourisme de Côte d’Ivoire

· Ministère du Tourisme du Mexique

· GENEFIM – SOGEPROM

· Caisse d’Epargne

· BRED - Banque Populaire

· GENERALI

· Ministère du Tourisme du Portugal

· Ministère du Tourisme du Maroc

· Caisse des Dépôts et Consignations

· Crédit Agricole Indosuez

· Unicomi (Crédit Agricole)

· Banque SERFIN Mexique

· Euralille

· Walt Disney Development

· Accor

· Groupe Envergure

· Hilton

· Hyatt International Corp.

· Fraser

· Marriott Corp.

· Intercontinental

· Holiday Inn

· Entenial

· Crédit Lyonnais

· Société Générale

· EMGP

· Bouygues

· AXA

· Sogetel SBM (Monaco)

· Morgan Stanley

· Foncière des Régions

Tous nos départements sont à votre écoute pour trouver les solutions les plus innovantes et les mieux adaptées aux besoins du marché et à votre budget.[image: image8.png]

[image: image9.png]

[image: image10.png]

[image: image11.png]

[image: image12.png]

[image: image13.png]

� EMBED MSPhotoEd.3 ���

� EMBED PBrush ���

PAGE
- 2 -

[image: image20.jpg]Conseil Audit Diagnostic

_1141477428.bin

_1148111132.bin

_1198586679

_1124091577.bin

