

Contact

entreprises

Le magazine des Responsables d'Entreprises du Val d'Oise

40 ans
d'AIBT,
zoom sur le territoire

↑ BESSANCOURT
- Z.A. PIERRELAYE-TAVERNIER
- 3M

BEAUCHAMP
i - Z.A. BEAUCHAMP

← PIERRELAYE
CENTRE 3,5m 10

 ContactEntreprises95

Bimestriel n°109
Septembre 2014
4,60 € - Réf. C. 131

Entreprise du mois :
TELMA

Femme du mois :
Nicole SENECA
DIRECTRICE SDI,
PRÉSIDENTE DE L'AIBT

Le Conseil général
aux côtés des Valdoisiens

val
d'oïse
le département

Encore interactif **UN MAGAZINE, UN e-MAG**

l'actu du Conseil général sur tous les supports

valdoise app'

/ConseilGeneralduValdoise

/Valdoise

valdoise.fr

DOSSIER

40 ans d'AIBT,
zoom sur un territoire.....p.5 à 9

ACE

p. 10 à 11

FEMME DU MOIS

Nicole Sénécalp.13

ENTREPRISE DU MOIS

Telmap. 14

INFOS ENTREPRISES

.....p. 15-17

DÉTENTE

..... p. 18 à 19

Abattre les carcans

Le mouvement de fond s'intensifie. Les petits patrons montent au créneau. Ils veulent être plus audibles, davantage écoutés et pris en considération. Dans le Val d'Oise, cet activisme s'incarne au travers des organisations patronales, comme la CGPME 95 qui, depuis trois ans, avec l'Université des Entrepreneurs, permet aux chefs d'entreprise de se retrouver durant une journée d'échanges afin de poser ensemble les vrais problèmes et d'amener des axes de réflexion. Comme le résumait dernièrement Jean-Pierre CORMIER, président de la confédération dans le département, au micro de VOTV, le contexte est "dur dur".*

Pour les adhérents du Réseau Entreprendre, récemment interrogés, le quotidien d'un chef d'entreprise serait même comparable à la pratique d'un sport extrême !

*La situation économique n'est pas favorable, certes, mais l'inquiétude et l'incertitude concernant les questions fiscales et réglementaires ne font qu'ajouter lourdeur et frilosité. 92 % des chefs d'entreprise** évoquent "le poids écrasant de la fiscalité" et s'insurgent contre nos gouvernants, taxés d'une totale méconnaissance à l'encontre de nos PME. Sans cesse plus de complexité et de lois rétroactives, un code du travail épais de 3241 pages..., les chefs d'entreprise aimeraient qu'on leur fasse confiance et qu'on les laisse faire davantage. Les itérations, vagues-hésitations de la politique économique mise en œuvre, laissent les dirigeants dubitatifs et prudents.*

Comme d'autres le soulignent, la rigidité du travail rend complexe l'ajustement de la masse salariale au carnet de commande et ne favorise pas l'embauche. Le CDI est considéré comme une prise de risque pour l'entreprise, qui hésite à sauter le pas et à créer des emplois. Une hérésie !

Aujourd'hui, beaucoup prônent la "dépenalisation" du travail en France et montrent en exemple la flexisécurité à la danoise, modèle mélangeant flexibilité pour les entreprises et sécurité pour les salariés, qui bénéficient d'une couverture très avantageuse, de formations poussées et sont encouragés à retourner au plus vite sur le marché de l'emploi. Dans l'hexagone, l'état Providence concurrence les entreprises.

Pourtant, la France ne s'en sortira qu'à deux conditions : se serrer la ceinture et se retrousser les manches. Autant d'attentes et de sujets évoqués par ces patrons engagés qui, désormais, s'organisent pour réclamer leur droit à la parole.

*qui se tiendra le 30 septembre

**étude réalisée par Ipsos pour AXA Entreprises auprès de 500 chefs d'entreprises de 10 à 500 salariés, en septembre 2014

Bien à vous
Virginie Paviot

Annonceurs

C'CLIM - CENTRE COMMERCIAL LES 3 FONTAINES -

CLUB ACE - COMMUNAUTÉ D'AGGLOMÉRATION

D'ARGENTEUIL-BEZONS - COMMUNAUTÉ

D'AGGLOMÉRATION DE CERGY-PONTOISE -

CONSEIL GÉNÉRAL DU VAL D'OISE - ELICOM -

EMILIE - ERTEC - HEXATECH - ICI&AILLEURS -

IRIS IMPRESSION - ICS - ISB - MONTI -

OLIVIER VIGNAL PAYSAGISTE - VITAL

Contact
entreprises
Le magazine des Responsables d'Entreprises du Val d'Oise

Édition : MF PROMOTION, Agence Conseil en Communication - BP 78447 - 95807 Cergy-Pontoise cedex - Téléphone : 01 34 25 97 08 - Fax : 01 34 24 84 83
- www.mfpromotion.fr - Directrice de la publication : Virginie PAVIOT vpaviot@mfpromotion.fr - rédactrice en chef : Audrey LEMEUR alemeur@mfpromotion.fr -
rédacteurs : Audrey Le Meur, Marie Mallot - Mise en page : charlotte Mourgues - SARL au capital de 7622,45 € - RCS Pontoise B 352 519 292 - Code APE 744B -
Tirage : 8 000 exemplaires • Abonnements Tarifs et conditions (1 an, 6 numéros) 1 an : 45 € - Règlement à l'ordre de MF PROMOTION

Photo © Cyril Badier

- Accompagnement
- Conseils
- Financement
- Hébergement : incubateurs, pépinières, coopératives d'activités et d'emploi, hôtels d'entreprise
- Ressources Humaines
- Formation

DES **IDÉES NOUVELLES** POUR L'INDUSTRIE
 NEW IDEAS FOR INDUSTRY
CERGY-PONTOISE

RECEVEZ TOUS LES MOIS
DES IDÉES NOUVELLES...

- pour des projets collaboratifs
- pour l'entrepreneuriat
- pour l'emploi et la formation
- pour les services aux entreprises

Inscrivez-vous ici

www.entreprendre-cergypontoise.fr

Découvrir,
partager,
s'émerveiller...

150 boutiques

3fontaines.com

Divertez
notre fan
sur facebook

3
fontaines
Cergy

40 ans d'AIBT, zoom sur un territoire : les bassins territoriaux centre Val d'Oise

Fondée il y a plus de 40 ans, en 1974 pour permettre aux entreprises d'affirmer leur présence, l'AIBT (association interentreprises des bassins territoriaux centre Val d'Oise) aide les dirigeants et leur donne une représentativité vis à vis des instances locales. A l'occasion de cet anniversaire symbolique, notre dossier se penche sur les entreprises du bassin, qui correspondent géographiquement à celui du Parisis (bien que la carte des intercommunalités soit amenée à être redessinée d'ici 2015) : Beauchamp, Bessancourt, Cormeilles-

en-Parisis, Franconville, Herblay, la Frette sur Seine, Montigny les Cormeilles, Pierrelaye, Sannois, Taverny.

Avec quelque 186 505 habitants (soit près de 15,8% de la population du Val d'Oise), le secteur compte 42 522 emplois et 10 000 acteurs économiques. Le territoire dénombre une majorité de TPE - PME et près d'une quarantaine d'entreprises de plus de 100 salariés (3M, Sego, Diagnostica Stago, Cars Lacroix...), avec une très forte concentration de commerces de détails et d'enseignes le long de la N14 (Truffaut, Alinea, Decathlon, Ikea...). Cette véritable colonne vertébrale s'étend de Pierrelaye, jusqu'à Franconville, en passant par Herblay et Montigny-les-Cormeilles. Actuellement, certaines questions se posent, comme l'aménagement du devenir de la Plaine de Pierrelaye-Bessancourt, dossier suivi de près par l'AIBT. Zoom sur quelques acteurs économiques qui se développent sur ce territoire, cœur du Val d'Oise.

ECP Pro : carrossier de métier

Après 28 ans passés au sein de l'entreprise familiale ECP, Pascal LEBREQUIER étudie, il y a trois ans, la création d'une nouvelle structure. Il décide de lancer une activité complémentaire à l'entreprise historique créée par son père Marcel, en se spécialisant dans la carrosserie, la tôlerie et la peinture, essentiellement à destination des professionnels. Le dirigeant implante sa structure, baptisée ECP Pro, sur le même site que l'entreprise familiale, basée à Pierrelaye. "Mon père a créé ECP en 1967, société spécialisée dans l'aménagement de véhicules isothermes et frigorifiques, destinés au transport de denrées périssables, précise Pascal LEBREQUIER. Chez ECP, nous avons régulièrement des demandes en réparation et carrosserie que nous faisons sous-traiter auprès de prestataires extérieurs. Partant de ce constat, j'ai souhaité créer ECP Pro pour

répondre à ces besoins spécifiques et diversifier notre savoir-faire. Bien que les deux entités travaillent en lien étroit et évoluent sur un même site, elles restent juridiquement indépendantes l'une de l'autre". Aujourd'hui, l'équipe de ECP Pro intervient en carrosserie sur des véhicules frigorifiques mais pas seulement. La société a élargi sa clientèle et ses services à d'autres métiers que ceux de l'alimentaire, en réparant toutes sortes de véhicules, qui constituent désormais 70% de son chiffre d'affaires : utilitaires, véhicules d'artisans, balayeuses, véhicules magasin, minibus, engins de travaux publics, camions bennes... Après trois ans d'existence, l'entreprise, dotée de vastes ateliers et d'une grande cabine de peinture, compte déjà 6 salariés. L'activité est en plein essor. Pascal LEBREQUIER a investi de nombreux réseaux et associations locales pour

faire connaître son entreprise. La méthode fonctionne pour ce chef d'entreprise qui souhaite avant tout bâtir avec ses clients des "relations de confiance durables dans le temps."

*Le site accueille également une 3^e entreprise, celle de Sébastien Lebrequier, ECP Services, spécialisée dans la location - vente d'utilitaires frigorifiques neufs et occasion

2 avenue du Général Leclerc à Pierrelaye
Tél. : 01 34 30 25 25 - www.ecppro.fr

ERTEC

AGENCEMENT DE BUREAUX

votre interlocuteur unique pour tous vos travaux

- Cloisons
- Faux plafonds
- Revêtements sols
- Stores et films

- Cablage électrique et informatique
- Bureau d'études
- Climatisation
- Contrôle d'accès

01 30 31 22 56 - www.ertec.fr

Etna France embarque à bord de l'Hermione

Premier groupe en France spécialisé dans les solutions de mobilité verticale (ascenseurs privés, élévateurs pour personnes à mobilité réduite, monte-charge divers, monte-escaliers...), **Etna France** vient de signer une très belle réalisation. Après avoir déménagé au printemps à Taverny, la PME de 120 personnes a équipé l'Hermione, la Frégate de la liberté. Depuis juillet 1997, l'Association Hermione-La Fayette s'est en effet lancée dans une formidable aventure en reconstruisant ce vaisseau mythique, qui en 1780, a permis à La Fayette de rejoindre les insurgés américains en lutte pour leur indépendance. Dans le cadre de ce projet, Etna France a été mandaté pour construire un monte-charge sur-mesure, à traction manuelle par cordage. Pour répondre

aux contraintes techniques, le fabricant français se devait de concevoir et d'installer un équipement de levage qui soit le plus fidèle possible aux équipements de la frégate d'origine, sans aucun système électrique. De nombreux matériaux ont été combinés pour alléger la nacelle et renforcer la résistance des pièces à l'air marin. Avant la grande traversée de 2015, la Frégate vient de lever l'encre du port de Rochefort pour un parcours sur les côtes françaises, embarquant à son bord ce système unique signé Etna France, qui permettra d'assurer le service d'un équipage de près de 80 hommes.

8 rue Constantin Pecqueur à Taverny
Tél. : 01 34 05 28 28 - www.etafrance.com

Réunion de 2 entreprises, France Elévateurs et Etna Felap, Etna France intervient dans le domaine du déplacement des personnes et des charges sur un plan vertical : confort avec les ascenseurs privés, aménagement de la maison avec les monte-escaliers, accessibilité des bâtiments publics avec les élévateurs pour personnes à mobilité réduite, manutention avec sa gamme de monte-charges standards et spéciaux. Le groupe, dont les quartiers généraux sont à Taverny, compte un bureau d'études, 7 agences régionales, une agence export à Tanger et 2 usines normandes. Chaque année, l'entreprise, dirigée par Vincent BRONZE, installe plus de 1000 appareils pour des clients particuliers ou professionnels. L'an dernier, la société qui a enregistré un chiffre d'affaires de 16 millions d'euros, a obtenu le label Origine France Garantie pour une large gamme de produits fabriqués dans son usine de Domfront.

CGR : des roulements bien français

Si vous possédez un véhicule familial, ses portes latérales coulisent très probablement grâce à des galets fabriqués par une entreprise herblaysienne, **CGR Roulements**. Cette PME mécanicienne, créée en 1947 et ancienne filiale du groupe SFK, conçoit et fabrique des galets à billes spéciaux, du prototype à la grande série. La PMI est dirigée par une femme, Florence TARTOUR, qui a repris l'entreprise familiale rachetée en 1995 par son père. "Le groupe SFK s'est séparé de certaines filiales en 1995. Mon père, Willy TARTOUR, qui était alors directeur financier de CGR, a décidé de racheter l'usine pour continuer à faire vivre ce savoir-faire. L'entreprise est devenue une PME familiale que j'ai intégrée il y a 13 ans. Après être passée par tous les services, notamment la production, la direction m'a été confiée en 2009." Aujourd'hui, les domaines d'intervention de CGR sont multiples, notamment dans l'automobile : cage à billes pour freins, butée d'amortisseurs ou encore enrouleur de ceinture de sécurité. La PMI fournit aussi des butées pour système de freinage destiné au secteur ferroviaire, équipe des ascenseurs et monte-charges, travaille pour la manutention et le convoyage. Elle intervient également dans des niches avec des fabrications aussi spécifiques que des galets et diabolos de convoyeurs aériens d'abattoirs. Aujourd'hui, affichant un chiffre d'affaires de 3 M€, CGR emploie 24 personnes et réalise la moitié de son activité à l'export. "Nos clients, fabricants, intégrateurs, équipementiers, bureaux d'études sont implantés un peu partout dans le monde. Nous nous attaquons maintenant au Maghreb, avec des produits spécifiquement conçus pour ces marchés. Nous partons en mission au mois d'octobre pour rencontrer une douzaine d'industriels intéressés par nos produits." La dirigeante se tourne parallèlement vers la croissance externe. Des négociations sont en cours pour le rachat de deux entités aux

activités annexes, afin de diversifier la gamme. Florence TARTOUR finalise par ailleurs la création de nouvelles divisions, baptisées "parts" et "services". Dans ce cadre, CGR a monté des partenariats avec plusieurs sous-traitants historiques dans le domaine du décolletage, de l'emboutissage, de la frappe à froid ou de l'injection plastique, pour répondre aux besoins de ses clients dans chacun de ces domaines. Afin de mieux exploiter ses équipements (pour certains sous-utilisés), l'entreprise propose aussi des prestations de service en contrôle, sertissage ou encore assemblage. Autant d'axes visant à assurer la pérennité de cette PMI, attachée à une production française de qualité.

11, rue Edouard Branly - Herblay
Tél. : 01 34 18 96 96 - www.cgrroulements.com

C.Clim

ÉTUDE - CONCEPTION - INSTALLATION - MAINTENANCE

20 ans d'expérience

- POMPES A CHALEUR
- CHAUFFAGE
- CLIMATISATION
- VENTILATION

01 34 14 30 20

3-5 rue André Citroën - 95130 Franconville

+ d'info sur
www.cclim.fr

Petitdidier & Fils :

100 ans dans les travaux publics

Qui n'a pas vu circuler sur les routes du Val d'Oise des engins de chantier aux couleurs de Petitdidier et fils ? L'entreprise fait désormais partie du paysage local. Créée en 1919, pour assurer le transport de produits maraîchers de la ville de Pierrelaye jusqu'aux halles de Paris, elle se diversifie et assure dès les années 30 des transports de toute nature. C'est après la guerre que Petitdidier va se positionner sur le marché du BTP et du terrassement. Depuis, la société n'a eu de cesse de se diversifier. Dès les années 90, elle décide d'ajouter une activité de travaux de terrassement, de démolition et de travaux de VRD (voirie, réseaux divers) à celle de la location de matériels et d'engins de TP afin d'assurer en sous-traitance certains travaux pour le compte de ses clients de location. Aujourd'hui, Pascal et sa fille, Cécile (qui incarnent respectivement les 4^e et 5^e génération de Petitdidier) poursuivent cette belle épopée familiale. Dans les années 2000, l'offre s'est élargie à la location de bennes et à l'enlèvement de

déchets verts et gravats issus du BTP. La société a également ouvert des plates-formes de matériaux à Arnouville, Eragny, Herblay et Marines, dédiées à la réception, au recyclage et au négoce de matériaux naturels et recyclés (terre végétale, sable, béton concassé...). "Nous sommes aujourd'hui la seule entreprise sur le Val d'Oise à proposer une offre aussi large et complète, quand nos concurrents ne sont généralement positionnés que sur un seul créneau, précise Cécile PETITDIDIER. Notre diversification s'est opérée au fil des années de manière naturelle car toutes ces activités sont liées et complémentaires." Bientôt centenaire, la société emploie actuellement 120 personnes. Elle affiche un chiffre d'affaires de 20 millions d'euros, et malgré un contexte économique plus difficile, une progression régulière et continue.

2 bis, av. du Général Leclerc à Pierrelaye
Tél. : 01 30 37 10 22 - www.petitdidier.fr

BM Brokers :

intermédiaire de la grande distribution

Depuis 1968, **BM Brokers** développe un concept novateur de force de vente externalisée. La société, dont le siège est basé à Taverny, s'adresse à des marques qui cherchent à se positionner et commercialiser leurs produits en grande distribution, à se faire connaître et à asseoir leur notoriété. L'entreprise a fait ses premières armes

Essentiel (produits issus de l'aromathérapie), ou Optclair (produits de nettoyage optique). L'entreprise, actuellement dirigée par Philippe CHAMPION, connaît parfaitement les circuits et les dessous du métier. Elle assure non seulement le référencement des produits auprès des centrales d'achat mais apporte en complément

avec Fruitignac, une gamme de marrons glacés et fruits confits au cognac, avant de lancer les sardines Brecalec. Rapidement, les collaborations s'enchaînent : Canon, les piles Varta, Walt Disney, Baygon, Feudor, Oral B, Purina... BM Brokers a collaboré pendant plus de 20 ans avec ces marques, avant que celles-ci ne redeviennent autonomes ou ne soient intégrées dans d'autres unités commerciales. Depuis 2010, l'entreprise, qui compte actuellement une quarantaine de collaborateurs pour un chiffre d'affaires de près de 6 millions d'euros, poursuit son chemin avec des fabricants comme Love & Green, qui conçoit des couches culottes écologiques, Si-

ment une stratégie marketing et des solutions logistiques. Comment attaquer le marché, faut-il se faire référencer partout, réaliser un test limité à une enseigne ou à un secteur géographique ? En 2013, des groupes internationaux tels que Procter & Gamble ou Weight Watchers, séduits par ce business model, ont fait appel à BM Brokers pour assurer la diffusion de certains produits auprès des plus grands distributeurs comme Auchan, Leclerc, Carrefour, Monoprix ou encore Super U.

Tél. : 01 30 40 54 00
5 rue Pasteur, 95150 Taverny
www.bmbrokers.com

Agence commerciale **Orange**

Expert Certifié

Business Services

01 30 26 38 10

contact@icstelecom.fr • www.icstelecom.fr

Interlocuteur unique
Service de proximité

Téléphonie fixe
Téléphonie mobile
Internet
Solution IT - cloud
Audio et web conférence

17 rue Charles Cros - 95320 St Leu-la-Forêt

Mobilitas maillera toute l'Afrique d'ici à 2016

Africa54 : c'est le nom du projet porté par le groupe **Mobilitas**, qui a été officiellement dévoilé fin août 2014. Cette ETI basée à Beauchamp, qui fête cette année ses 40 ans, poursuit son développement en Afrique. Dirigé par Alain TAÏEB, le groupe familial Mobilitas est devenu un leader dans les industries de la mobilité et de la gestion d'archives, en diversification constante sur les métiers de la logistique (déménagement domestique, international, garde meubles, relocation et plus récemment, gestion physique et électronique de documents)*. Elle emploie actuellement plus de 3800 personnes pour un chiffre d'affaires de 300 millions d'euros en 2013. Mobilitas est déjà présent dans 80 pays dont 49 pays africains. Plus de 50 % de son chiffre d'affaires est réalisé à l'international dont 35 % en Afrique. Aujourd'hui, le groupe vise à finaliser sa présence à 100 % sur ce continent. D'ici à octobre 2016, il sera im-

planté, par l'intermédiaire de ses filiales, dans chacun des 54 pays africains.

Démarrage il y a 25 ans

Le groupe s'est positionné sur le continent africain au début des années 90, où il a investi massivement dans les métiers de service aux entreprises. Actuellement, à travers 80 agences dans 49 pays africains, les res-

sources du groupe en Afrique incluent 1578 véhicules, 171 000 m² de surface d'entreposage et 2 248 employés permanents. Dans les 10 années à venir, le nombre de postes créés devrait doubler ainsi que les infrastructures et surfaces utilisées. Depuis son lancement en Afrique, (avec sa filiale AGS déménagement en Côte d'Ivoire), les efforts du groupe ont été constants. Mobilitas a, ces dernières semaines, finalisé l'ouverture de trois filiales supplémentaires. Les opérations sont sur le point de démarrer à Sao Tomé-et-Principe et aux Comores, alors que la Guinée Bissau s'apprête à rejoindre le réseau. Fin 2014, il ne restera que 6 pays à couvrir. "A travers notre programme Africa54, explique Alain TAÏEB, nous voulons aussi encourager les entrepreneurs à investir sur tout le continent africain et dans toutes les régions francophones, anglophones ou lusophones en Afrique de l'Est du nord, de l'ouest, centrale ou australe. L'Afrique a des besoins énormes, les entreprises d'Europe ont des besoins de croissance. Le groupe Mobilitas l'a compris, l'a décidé et l'a fait à grande échelle. Notre projet amène sur le continent africain du savoir-faire, de la croissance et des gisements d'emplois."

*Le groupe Mobilitas regroupe plusieurs filiales : AGS Déménagements, Archiv System ; Executive Relocations ; CSE-Executive Relocations ; Froesch Group, Pelichet, 360 Relocations ; Démépool ; Les déménageurs bretons ; Demenagerseul.com ; Stockerseul.com et Laser Transport Group.

14 rue Denis Papin, Beauchamp
Tél. : 01 77 66 68 68 - www.mobilitas.fr

Le Moodies aux petits soins

Le projet est porté par deux jeunes femmes, esthéticiennes de métier, Aurélie SÉNÉCAL et Laetitia PINOT. Il y a tout juste neuf mois, après deux ans d'étude de projet, elles s'associent pour ouvrir ensemble un bar à soins à Beauchamp, situé face à la gare. Leur concept remet au goût du jour les instituts de beauté parfois un peu poussiéreux de la banlieue. Avec beaucoup de fraîcheur et des prestations inspirées des bars à ongles de la capitale, **le Moodies** propose, en un même lieu, un très large éventail de soins, dans un décor inspiré des années 50, rétro et tout en rondeur. Les prothésistes ongulaires appliquent toutes sortes de vernis (éphémères ou longue durée), avec un éventail de couleurs infini. Les jeunes femmes ont aussi investi dans des pédi-spas, sièges massants avec bac à hydro-jet intégré, destinés aux soins des pieds. Le Moodies dispose enfin de deux grandes et belles cabines pour tous les soins courants

(épilations, massages, pose de maquillage permanent, ateliers maquillage...). "Notre objectif était vraiment de réunir tous ces pôles en un seul institut, avec une amplitude horaire très large (de 10h à 20h) pour permettre à celles qui le souhaitent de venir durant l'heure du déjeuner et de s'offrir une pause relaxante", précise Aurélie SÉNÉCAL. Précisons aussi que le bar à soins joue la carte locale puisque les crèmes et produits de soin utilisés sont ceux de la marque Yunca, dont les usines de fabrication se situent à Argenteuil. Après moins d'un an d'ouverture, la boutique fonctionne très bien, l'équipe se compose déjà de 5 collaboratrices, et attire une clientèle toujours plus nombreuse.

11 avenue de la gare à Beauchamp
Tél. : 01 77 62 41 41
<http://lemoodies.com/>

ici et ailleurs
Une cuisine créative dans vos assiettes

Restaurant
01 30 30 01 60
17, allée des acacias
95000 Cergy
www.icietailleurs.fr
contact@icietailleurs.fr

VITAL
FERMETURE & PROTECTION

Protéger, embellir et servir

0800 746 995 @ www.vitalfermeture.com

GGB, une belle affaire dans l'automobile

Installé sur 32 000 m², le **Garage de la Gare de Beauchamp (GGB)** est dirigé par Francis COTTARD. Cet ancien de l'Essec a développé l'affaire familiale avec succès. Concessionnaire Renault depuis 1969 et Dacia depuis la naissance de la marque, avec un territoire exclusif constitué des 14 communes environnantes, le garage emploie actuellement 76 personnes et a fait l'objet, cette année, de travaux d'embellissement. Il dispose de plus de 250 véhicules neufs et d'occasion (Renault et Dacia) en stock permanent, d'un atelier de mécanique avec 14 000 références de pièces de rechange en stock, d'une car-

rosserie (parmi les plus modernes du département, installée dans un bâtiment indépendant de 1610 m²) et d'un Renault Minute pour l'entretien des véhicules toutes marques. GGB est également présent à Franconville où est installé un second atelier mécanique. L'entreprise, avec près de 300 voitures de location disponibles, vend 1200 véhicules neufs et 600 véhicules d'occasion par an, à une clientèle d'entreprises comme de particuliers. Depuis début 2012, Renault Beauchamp commercialise en complément les véhicules à propulsion électrique de la marque : l'utilitaire Kangoo, Twizy un nouveau concept de mobilité urbaine individuel et ZOE, la citadine éco-responsable avec 160 kms d'autonomie, tous trois rechargeables sur une simple prise 220 V.

117 avenue de la Libération - Pierrelaye - www.ggb.fr

Accueil : 01 39 31 64 00

Carrosserie : 01 39 31 64 17 - Atelier mécanique : 01 39 31 64 35

ESPACE

SFR BUSINESS TEAM

EXPERT

PACK BUSINESS ENTREPRISES

Le changement pour gagner en efficacité et en simplicité

- Téléphonie Fixe**
Incluant un standard téléphonique
 - Des forfaits avec appels **illimités inclus**⁽¹⁾
 - Terminaux fournis
- +**
- Téléphonie Mobile**
Une gamme de forfaits :
 - du plus simple **1 heure incluse**
 - au plus complet **appels inclus 7/24** vers tous les opérateurs
- +**
- Services convergents**
Fixe/mobile
 - **Messagerie unique** pour les appels fixes et mobiles
 - Réception des **messages vocaux dans la boîte e-mails**
 - Fonctions de **téléphonie fixe sur votre mobile**
- +**
- Communication unifiée**
Découvrez des fonctionnalités innovantes avec Microsoft Lync :
 - **vérifiez la disponibilité de vos contacts** en temps réel,
 - gérez vos appels **depuis votre PC, ...**

Pour en savoir plus, contactez
 Marilyn WEIL - **ELICOM SAS**
 ZA Porte Ouest - 95480 Pierrelaye
 Tél. : 01 34 64 44 44 - marilyn.weil@elicom.com
www.elicom.com

à louer

Bureaux équipés, Locaux d'Activité, Entrepôts

15 m² de bureau à 5000 m² d'entrepôts

beauchamp

- Vidéo surveillance
24h/24 - 7j/7
- Services techniques sur place
- Grand espace de stationnement
- Parc d'Activité du Parisis

01 30 40 13 24

emilie@emilie.fr

200 à 218, chaussée Jules César
95250 Beauchamp

Vie du club...

Trophée des entrepreneurs : une belle compétition à Ableiges

L'ADPAVAB (Association des entreprises des parcs d'activités d'Argenteuil et Bezons) et le club ACE ont organisé, jeudi 10 juillet, leur traditionnel Trophée des entreprises. Le temps est resté incertain jusqu'au bout mais nos compétiteurs ont pu évoluer sur le green du golf d'Ableiges sans ondée. La compétition a réuni une soixantaine de participants dont une vingtaine ont pris part à l'initiation. Pour la première fois, en marge de la compétition, une balade à vélo était également proposée dans la campagne vexinoise. Après le concours de putting, de très belles dotations ont été remises en fin de journée. Nous adressons un remerciement tout particulier aux organisateurs des deux associations, Magali PAILLOUX, Thierry GUILLEMOT, et Pascal FORT soutenus par leurs présidents Virginie PAVIOT (club ace) et Philippe ÉCRAN (ADPAVAB), ainsi qu'aux sponsors fidèles qui ont fourni de nombreux et très beaux lots.

Une quarantaine de chefs d'entreprise golfeurs a pris le départ en début d'après-midi. Le golf d'Ableiges propose un très beau parcours (vallonné, sportif et technique) de 18 trous, dans un environnement privilégié, vert et agréable. De leur côté, les débutants ont pu participer à l'initiation (putting et practice) pour découvrir les bases de cette discipline, en présence de golfeurs professionnels émérites qui ont fait, en fin de séance, quelques démonstrations sur le parcours.

Magali PAILLOUX (Gaia Gestion) et Pascal FORT (SFDO), co-organisateurs, ont contribué à la réussite de cette belle rencontre en coordonnant les inscriptions et assurant le bon dérou-

lement de cette journée. Jérôme DE CLAIRVAL, adhérent ACE, a de son côté, proposé une balade en VTT et vélos électriques (prêtés par Freemoôs), sur les chemins vexinois. Les quatre participants (souhaitons qu'ils soient plus nombreux l'an prochain car nous avons passé un moment fort sympathique) ont apprécié ce périple à travers les chemins et les villages environnants.

Pour clore cette journée, les golfeurs se sont affrontés lors d'un parcours de putting, avant que Philippe ECRAN, président de l'ADPAVAB et Virginie PAVIOT, présidente du club ACE, ne procèdent à la remise des lots.

Bravo aux grands gagnants

Initiation : Philippe THIRIOT
Concours d'approche : Loïc BOUTILLIER
Concours de drive : Alain BARANIAK
Classement 1^{er} en brut : Grégory LUCAS
Meilleure femme : Claude BOGDAN
Classement 1^{er} en net : Etienne VIEILLE
2^e en net : Loïc BOUTILLIER
3^e en net : Christian FAVIER
4^e en net : Luc MARCHE
5^e en net : Christian GARNIER
6^e en net : Jérôme CHARAOUI
Concours de putting : Loïc BOUTILLIER
2^e et 3^e concours de putting : Etienne VIEILLE et Pascal FORT

Un grand merci aux sponsors

Grégory LUCAS (E-zio) a remis un spa gonflable au gagnant du concours de putting. Freemoôs, représenté par Jean-Paul ANQUETIL, a prêté deux vélos électriques, exposé deux VTT électriques et offert des cyclobags. Le groupe Rousseau Automobile (8 marques de véhicules) a exposé des véhicules KIA et Opel, et offert des balles de golf à tous les participants ainsi que des parapluies. Le groupe Lucien Barrière à Enghien les Bains a remis plusieurs invitations pour le Spark ainsi qu'un séjour pour deux personnes au Grand Hôtel, des flûtes à Champagne...
 Mais aussi, Centre d'affaires Pyramides (Bernard SAGNET) ; La THP (André ROUET) ; La Carrosserie OCP Pro à Pierrelaye (Pascal LEBREQUIER) ; Jym Consultant, cabinet d'expert comptable (Jean-Yves MARILLER) ; Wagram

Edition/Iris impression (Thierry GUILLEMOT) ; Olivarius Appart'hôtel (Astrid TANEL) ; SFVO / outillage professionnel (Pascal FORT) ; Siremballage, spécialiste de l'emballage (Pascal BOISSY) ; Jadium (informatique) Jimmy MONTESINOS ; Cabinet Christian Favier, assurance gestion du patrimoine (Christian FAVIER) ; MF Promotion (conseil en communication) Virginie PAVIOT ; Gaïa gestion (recouvrement de créance) Magali PAILLOUX ; Media Communication IDF (télécommunication), François LANDRAS ; Miko Café Service (distributeur de boissons), Jacques GREVET ; BNP Paribas (banque), Jean-Pierre GUÉNARD ; Coexfi (expert comptable).

Parmi les lots offerts : du vin, des smartbox, des coffrets de soin, des clubs de golf des balles, des casquettes, des polos marqués du logo des deux associations et de nombreux autres lots qui ont permis à tous les participants de repartir avec une dotation.

Rendez-vous l'année prochaine en juillet !
 Septembre 2014 — n° 131 — Contact Entreprises

Pour notre première animation de rentrée, le club a fait découvrir aux adhérents "Initiative 95", association dont ACE a été à l'origine avec Jean-Yves MARILLER (Jym Consultant). Cette association soutient la création d'emploi par l'entrepreneuriat. Bernard SAGNET, Vice-Président du club et administrateur (centre d'affaires Pyramide) a organisé cette rencontre aux côtés du président d'Initiative, Michel LEFEVRE, de la Vice Présidente, Jocelyne GANTOIS et du directeur Cyril BARABAN, afin de nous présenter les actions de l'association. Nous avons été reçus à l'antenne de Cergy le 11 septembre dernier, lors d'un déjeuner informel.

plus près les dossiers soumis, et propose des expertises poussées. L'appui est opérationnel, humain, mais aussi financier. Les dossiers économiquement viables sont sélectionnés et soutenus par Initiative qui joue un rôle de médiateur auprès des banques et facilite leur intervention en finançant directement une partie des projets créateurs d'emplois. Les porteurs de projets accèdent ainsi aux prêts bancaires dans des conditions optimales : en 2013, Initiative a financé à hauteur de 4 M€ des créateurs et permis le déblocage de 14,5 M€ auprès des banques, sous forme de prêts. Cette confiance repose aussi sur un taux de pérennité des entreprises créées avec le concours

De gauche à droite Michel LEFEVRE, Président Initiative ; Jocelyne GANTOIS, Vice-Présidente ; Virginie PAVIOT, Présidente club ACE ; Jean-Yves MARILLER, administrateur club ACE et Jean-Pierre CORMIER, président CGPME 95

Cela fait 20 ans qu'Initiative 95 soutient ceux qui ont l'esprit d'initiative. Le Club ACE, membre fondateur*, a mobilisé lors de ce déjeuner une trentaine de chefs d'entreprise. Michel LEFEVRE, président d'Initiative 95, a résumé la philosophie de l'association en quelques mots : "Nous transformons les idées en entreprises." Cette action repose notamment sur le concours de chefs d'entreprise actifs, qui accompagnent et parrainent avec un grand professionnalisme les porteurs de projet. "Créer, c'est un parcours du combattant. Face aux réalités, il n'est pas simple d'être isolés, il faut prendre les bonnes décisions, a souligné Jocelyne GANTOIS, vice-président d'Initiative. Nous sommes là pour aider de manière concrète ces nouveaux entrepreneurs."

L'association, qui possède des antennes à Sarcelles, Argenteuil et Cergy, soutient l'entrepreneuriat à travers l'affiliation à deux réseaux nationaux, France Active et Initiative France. Quand le sujet est solide, la structure étudiée au

d'Initiative exceptionnellement élevé : près de 85% sont toujours actives trois ans après leur création. "Notre succès est observé, s'est félicité le président, ce n'est pas un hasard si l'an dernier, nous avons reçu la visite de deux ministres et du préfet, ici à Cergy, intéressés par notre manière novatrice de travailler et par nos résultats : en 2013, 248 entreprises ont été créées avec le concours de l'association soit près de 600 emplois, ce n'est pas rien !"

Michel LEFEVRE a profité de cette occasion pour lancer un appel aux parrains afin d'inciter les dirigeants à s'engager.

* Il s'agissait alors de Prisme 95. C'est au 1^{er} janvier 2012 que naît officiellement INITIATIVE 95, de la fusion des associations ARSI (Association pour la Réalisation et le Soutien à l'Initiative), EVOI (Est Val d'Oise Initiative) et PRISME 95.

Espace Saint Christophe
3, avenue des Béguines 95800 Cergy
Tél. : 01 30 31 96 66
www.initiative95.fr

Retenez bien ces dates :

Les 3^e mardis de chaque mois :

Déjeuner informel des adhérents, et futur membre au Comfortel d'Eragny

Vendredi 10 octobre : Speed'Meeting chez

Olivarius avec les associations amies de proximité (associations d'Ennery, de Boissy-l'Aillierie : Convergence 95 et de Jouy-le-Moutier : Act'Eco, avec le soutien de la Communauté d'Agglomération de Cergy-Pontoise et de la Chambre de Commerce et d'Industrie Val d'Oise au travers du réseau COAXION.

Jeu 13 novembre :

Tournoi de Tennis de table co-organisée avec l'AS Pontoise Cergy Tennis de Table et l'Association d'Ennery

Première quinzaine de décembre :

Dîner de fin d'année

Toutes informations complémentaires,
Anne-Marie au
01 34 25 97 08

Un réseau d'acteurs économiques pour :
*Etablir des partenariats,
Participer à la vie du club d'affaires,
Echanger, Témoigner,
Se faire connaître*

Venez rejoindre le club des entreprises de Cergy-Pontoise et environs

01 34 25 97 08
iclub@clubace.org

L'impression de votre expression
Offset et Numérique

Tél. : 01 34 64 33 35
Fax : 01 30 37 85 10
www.iris-impression.com

L'art évolue, l'impression aussi... IRISistiblement !

1, rue de la Guivernone - Z.I. du Vert Galant - Saint-Ouen-l'Aumône

Thibault POUPAERT, les films de la Traversée

Après une formation en économie musicale, un master en Management International et de multiples expériences professionnelles, notamment en management de groupes, Thibault POUPAERT, 28 ans, lance il y a deux ans **les Films de la Traversée**. Il monte ce projet en association avec Boris KROMPHOLTZ, diplômé en école de cinéma et porteur (entre autres) d'un projet de web TV. L'entreprise, installée à Neuville sur Oise conseille ses clients en stratégie de communication vidéo, réalise des films d'entreprises originaux, tout en assurant le conseil en diffusion sur le web. L'équipe se distingue par un style résolument différent et rafraichissant : ton jeune et décalé, approche dynamique et personnalisée, formats nouveaux (web series pour entreprises, format de happening), place privilégiée faite à la musique... Les Films de la Traversée apportent leur "touche", loin du film

institutionnel, conventionnel et formaté. Une belle énergie et un enthousiasme qu'ils vont désormais faire passer au sein du Club.

1, mail Gay Lussac à Neuville sur Oise - Tél. : 06 87 17 09 99
thibault@lesfilmsdelatraversee.com - www.lesfilmsdelatraversee.com

Yohan RADIGUET, Piste on jobs

Jeunes diplômés et amis de longue date, Yohan RADIGUET et Pandhi MOUKOUYOU sont à l'origine d'un projet très novateur. Après plus d'un an et demi de préparation et l'obtention d'un DU (Diplôme Universitaire) création d'entreprise à l'université de Cergy, ils viennent de lancer **Piste On Jobs**, le 1^{er} réseau social de recherche d'emploi par recommandation. Ce site professionnel permet de recevoir des offres d'emploi, ainsi que celles du marché "caché", par l'intermédiaire de

ses contacts (importés de Facebook ou Viadeo). Les candidats peuvent ainsi être approchés par des employeurs en étant cooptés par des salariés et des contacts de leur réseau. La plate-forme s'adresse également aux entreprises qui recrutent. Les employés inscrits sur Piste on jobs peuvent à leur tour suggérer et recommander de nouveaux collaborateurs correspondant aux profils souhaités par l'employeur. Les deux créateurs ont été loin dans la démarche pour offrir un maximum de services : les inscrits sont informés instantanément par notifications des profils ou offres sur le réseau. Les candidats ont également la possibilité de déposer un sonnet pour se présenter. Notre nouvel adhérent, Yohann RADIGUET, 25 ans, sera en mesure de vous parler plus en détails du fonctionnement - minutieusement étudié - de Piste on jobs, dans le cadre du club.

1, mail Gay Lussac à Neuville sur Oise
www.piste-on-jobs.com - Tél. : 06 75 55 58 69

Marie-Noëlle MOAL, Services Eclair'

Installée à Cergy depuis 2010, la société **Services Eclair'** est importatrice de matériel d'éclairage intérieur (tertiaire, commercial et industriel) et extérieur (façades, parking, points d'eau). L'entreprise propose des gammes professionnelles d'appareils d'éclairage et commercialise des sources lumineuses et alimentations nécessaires pour la maintenance des sites. Créée en 1996 par Marie-Noëlle MOAL (de formation commerciale) et Laurent NICOLAS (de formation technique), la PME, qui compte quatre salariés, a pris ces dernières années le virage de la technologie LED, en devenant notamment intégrateur Osram. *"La LED, certes révolutionnaire, est devenue un marché d'opportunistes où tout et son contraire est dit. L'obsession des économies d'énergie et du prix prime sur la qualité d'éclairage, créant d'importantes déceptions. La LED est une technologie, nous avons la compétence et la mettons à la disposition de nos clients pour leur apporter des solutions d'éclairage respectant les contraintes techniques, économiques, écologiques et budgétaires de chaque site."* Alors que la société travaille essentiellement pour une clientèle située en province, la dirigeante a décidé de s'intéresser plus particulièrement au bassin d'activité cergypon-tain, consciente de la *"richesse du tissu local et du potentiel existant"*. Marie-Noëlle MOAL, 43 ans, a donc rejoint ACE, afin de s'impliquer davantage dans la vie locale, prendre part aux animations du club et répondre aux besoins des entreprises du territoire en matière d'éclairage.

14 rue du petit Albi à Cergy - Tél. : 01 34 33 00 00
mnm@eclairage-pro.fr - www.eclairage-pro.fr

Lionel VANDERLOOVEN, Novotel Cergy

Titulaire d'un BTS de gestion hôtelière en 1998, Lionel VANDERLOOVEN, 38 ans, se passionne très jeune pour les métiers de l'hôtellerie et de la restauration. Sa carrière commence comme réceptionniste dans un hôtel du Gard à Uzès. Il entre dans le groupe Accor en 2001 comme premier de réception chez **Novotel** dans le Nord, sa région d'origine. Très vite, il saisit les opportunités d'évolution que le groupe propose et devient 1^{er} maître d'hôtel sous l'enseigne Mercure. Fin 2003, il quitte le groupe Accor pour faire l'ouverture d'un hôtel 4 étoiles (le Crowne Plaza) à Lille en tant que responsable de restauration. Fin 2006, il revient dans le groupe Accor au Novotel de Lesquin au poste de responsable restauration. Sa première direction lui est proposée au Novotel de Troyes en 2010, *"l'aboutissement d'un long travail guidé et motivé par le plaisir de faire plaisir et de recevoir mes clients comme chez moi"*. En poste depuis le 1^{er} mai 2013 au Novotel de Cergy Pontoise, il a rejoint une équipe dynamique et motivée, prêt à relever un nouveau défi. L'hôtel emploie 43 collaborateurs, compte 191 chambres, 11 salles séminaires et un bar - restaurant avec terrasse, ouvert

à une clientèle d'affaires, dont Lionel VANDERLOOVEN aimerait à présent relancer la fréquentation.

Lionel Vanderlooven - Tél. : 01 30 30 39 47 - lionel.vanderlooven@accor.com - 3 Avenue du Parc à Cergy

Nicole Sénécals,

présidente de l'AIBT, dirigeante de SDI

Elle dirige SDI depuis 1990, société spécialisée principalement dans l'ingénierie de l'essai, créée avec son époux et associé, Didier SÉNÉCAL. Cette communicante, qui a fait ses débuts dans la publicité avant de participer au lancement de l'entreprise et d'en prendre la direction administrative et financière, s'est vu confier depuis 4 ans la présidence de l'AIBT, association interentreprises des bassins territoriaux centre Val d'Oise. Femme à la personnalité affirmée, Nicole SÉNÉCAL, 56 ans, est attachée au territoire où elle vit et travaille. Cet ancrage local n'a pas empêché la dirigeante de tourner son entreprise vers l'international, notamment la Chine, avec laquelle de belles affaires ont pu se concrétiser. Elle a accepté de nous ouvrir les portes de SDI pour évoquer son parcours, les projets en cours, et son implication associative.

Comment avez-vous pris part à la création de SDI ?

Je suis à l'origine diplômée d'un DESS de comptabilité, filière que j'ai choisie davantage par "convenance" que par intérêt réel. J'avais un profil plutôt matheux et l'envie de m'émanciper. Après mes études, j'ai rejoint une maison de publicité où j'ai pu exprimer mon côté créatif, ce domaine me plaisait beaucoup. Avec Didier (Sénécals), nous sommes très complémentaires. Lui est créateur dans l'âme, doté d'une incroyable vision technique et de compétences multiples. Je suis toujours étonnée par sa capacité à donner corps aux projets, toutes les pièces du puzzle s'imbriquent chez lui de façon naturelle ! En 1990, je l'ai accompagné dans la création de SDI qui, au démarrage, intervenait plutôt dans le développement informatique, et a lancé la première commande numérique six axes sur une carte PC. La société s'est ensuite spécialisée en mécatronique et ingénierie de l'essai (fabrication de bancs). Au sein de la structure, je gère pour ma part la partie administrative, mais aussi les relations commerciales, la préparation des salons et dessine la stratégie globale de l'entreprise.

Parlez-nous de l'activité de SDI

Société d'ingénierie spécialisée dans la conception de bancs d'essais et de solutions mécatroniques, SDI travaille avec les grands industriels de l'automobile, de l'aéronautique et des biens d'équipements. Nos bancs (qui mêlent mécanique, électronique et informatique) peu-

vent être utilisés aussi bien pour tester des étriers de frein que des boîtes de vitesse. Nous sommes aussi leaders dans les bancs d'essai de pression pulsée et les bancs d'éclatement. Ces équipements technologiquement très complexes et d'une grande précision sont pilotés par un progiciel* de contrôle commande temps réel qui a été développé en interne par nos ingénieurs. Cet outil apporte une véritable valeur ajoutée à nos équipements. Grâce à cette politique d'innovation permanente, SDI est devenue partenaire de groupes tels que Robert Bosch, PSA, Zodiac Aerospace, Arkema, Hutchinson...

La société se développe significativement à l'export, comment s'est opéré ce virage ?

En 2009, en pleine crise du secteur automobile, SDI a traversé une période compliquée, avec une perte de 70% de son chiffre d'affaires, mais s'est repositionnée et relevée, en mettant l'accent sur l'international (avec une présence depuis plusieurs années en Allemagne, Italie, Maroc, Pays-Bas, Tunisie, Chine, USA...). La part de notre chiffre d'affaires à l'export ne cesse de croître et atteindra en 2014 près de 60%. En 2013, nous avons gagné un appel d'offre mondial avec FAW, 2^e constructeur automobile chinois. Plusieurs équipements lui ont déjà été livrés. Pour décrocher de nouveaux contrats,

nous avons à nouveau participé au salon Automotive Testing à Shanghai, en septembre. Les portes de ce marché nous sont à présent ouvertes. Une réussite que nous devons aussi à l'implication de nos collaborateurs. Chez SDI, les décisions sont prises de façon collégiale. Il n'y a pas de hiérarchie proprement établie, nous appliquons un management dit "agile", en faisant appel à toutes les compétences.

Pourquoi vous être engagée au sein de l'AIBT ?

Je suis entrée à l'AIBT en 1998, je m'occupais alors des relations entre écoles et entreprises, sous la présidence de Jean-Pierre SELLIER. Ces questions, autour de la découverte des métiers, de la formation des jeunes et des visites d'entreprises, m'intéressaient beaucoup. Lors du dernier mandat de Jean-Pierre SELLIER, le conseil d'administration a souhaité que je lui succède. Je n'avais pas cette ambition, mais leur confiance m'a poussée à accepter. J'ai rencontré, avec mon prédécesseur, les personnalités politico-économiques du territoire pour me préparer à ma nouvelle mission. Quatre ans après avoir pris la présidence, l'AIBT continue de se développer en réunissant 170 responsables d'entreprise confrontés quotidiennement à des enjeux communs. C'est un lieu de discussion, de partages d'expériences. L'association se positionne aussi comme une communauté d'action pour faire entendre nos voix auprès de toutes les instances, valoriser nos parcs, agir sur des dossiers importants pour nos entreprises, tels que l'accès aux nouvelles technologies ou encore le devenir de la plaine de Pierrelaye, qui se joue actuellement.

*X'SPARE

Humaniste, Nicole SÉNÉCAL se veut aussi directe et franche. Les entrepreneurs "égoïstes, cherchant à tout contrôler, à écraser et dévaloriser les autres", ceux "ne souhaitant pas s'investir" l'agacent profondément. La dirigeante, mère de deux grands enfants, défend la capacité à créer du lien entre les personnes, l'empathie, la confiance, la collégialité et l'ouverture aux autres. Des valeurs qu'elle applique dans son entreprise et qu'elle porte sans langue de bois à l'AIBT, où elle a su imposer, tout comme dans les affaires, son style et sa personnalité.

SDI : ingénierie de l'essai - Tél. : 01 34 18 78 28 - nicole.senecal@sdi-tech.com - www.sdi-tech.com
8, rue Constantin Pecqueur - 95150 Taverny

AIBT : 10, avenue des châtaigniers - 95150 Taverny - Tél. : 01 30 40 77 37 - aibt@wanadoo.fr - aibt.fr

OLIVIER VIGNAL
Entreprise Paysagiste

Création - Entretien jardin

La Boutique du Jardinier

Déco Jardin Maison

VIGNAL Services Jardins

Société de service à la personne
Déduction impôts 50%

Tél. : 01 30 39 21 70

Z.A.E. 2 rue de la Croix Jacquesbot 95450 VIGNY · A15/D14 Sortie n°15 VIGNY · www.vignalpaysagiste.com

Telma, héritier d'une technologie utilisant le principe des "courants de Foucault", est depuis plus de 60 ans leader mondial dans le domaine des ralentisseurs électromagnétiques. Ses freins à induction équipent les autocars, camping-cars, camions routiers et de chantiers, mais aussi des camions grues, ou encore des éoliennes et même l'ascenseur de la Tour Eiffel... Rachetée en 2001 par Valeo, l'entreprise est devenue indépendante en 2010, après avoir été reprise par ses cadres, soutenus dans cette opération par des investisseurs étrangers. Plus que jamais, la société française, dont l'usine est basée à Saint-Ouen l'Aumône, est porteuse d'excellence. Le groupe, en compétition mondiale, mise sur l'innovation et la performance pour conserver son leadership.

Tout d'abord, il faut tenter de mieux comprendre ce qu'est et à quoi sert un "Telma". Ces ralentisseurs sont des compléments aux freins traditionnels qui améliorent de façon significative le niveau de sécurité des véhicules. En absorbant jusqu'à 80 % des opérations de décélération, ils augmentent la fiabilité des systèmes de freinage de base, afin qu'ils soient disponibles et efficaces en cas d'urgence, tout en divisant en moyenne par 5 les opérations de changement des plaquettes et des disques de freins. Les freins à induction semblent simples dans leur principe, mais font intervenir des lois physiques complexes comme la résistance des matériaux, l'électromagnétisme, la thermodynamique ou la mécanique des fluides. Par ailleurs, l'absence complète de frottement rend les ralentisseurs totalement silencieux dans toutes les conditions d'utilisation, sans émission de particules, ou de tout autre polluant dans l'environnement.

Un savoir-faire historique

La Société Telma (Techniques Electro-Mécaniques de l'Aveyron) est détenue à partir des années 50 par le groupe français Labinal, qui a fait l'acquisition exclusive

Telma, "Louis Vuitton des ralentisseurs"

des licences et brevets de Raoul Sarazin. Cet ingénieur français est à l'origine des premières applications sur véhicules des ralentisseurs à courants de Foucault. Telma vulgarise ce principe et permet ainsi d'équiper des milliers de camions et d'autocars dans le monde entier. L'entreprise dont l'usine est alors basée à Rodez, s'inscrit dans une démarche de perfectionnement continu, qui lui permet de déposer des brevets d'amélioration, dès ses débuts. En 1965, le siège social s'installe à Bezons puis, en 1976, les quartiers généraux et l'usine de production sont regroupés sur le site actuel de Saint-Ouen l'Aumône. Ce ne sont que bien des années plus tard, en 2001, lors de la dissolution de Labinal, que Telma sera cédé au groupe Valeo.

Changement de mains

Réorganisation en interne, modernisation, apport de compétences, les années Valeo auront marqué très positivement l'entreprise. Pourtant, en 2010, alors que le secteur fait face à la crise, Valeo exprime son souhait de se désengager de ses activités non stratégiques. Telma n'échappe pas à ce programme de recentrage. Finalement, les cadres dirigeants de la société se positionnent pour racheter l'entreprise, soutenus par des investisseurs asiatiques. L'opération se concrétise sous forme d'un MBO (Management Buy Out). Cette opération de cession concerne, en France, le siège de l'activité et l'usine principale de Saint-Ouen l'Aumône, une usine en joint-venture située en Chine et deux centres de distribution basés en Grande-Bretagne et aux Etats-Unis.

La présidence est confiée à Jan Bor et la direction générale, à Olivier Saint-Cricq.

60 ans d'innovation

Depuis la cession, Telma a choisi une stratégie basée sur le développement. A Saint-Ouen l'Aumône, l'équipe de R&D compte actuellement 14 personnes, incarnant cette volonté d'innovation. Pour mettre au point de nouveaux ralentisseurs, l'équipe s'appuie sur des outils informatiques très poussés afin de modéliser de manière extrêmement détaillée l'ensemble

des lois physiques qui interviennent dans le fonctionnement de ses freins à induction. Grâce à cette politique, Telma vient de mettre sur le marché de nouveaux ralentisseurs d'une durée de vie bien supérieure, dont la masse a été réduite de 25% par rapport aux gammes précédentes en conservant la même puissance de freinage. Un défi technique destiné à ses marchés historiques (véhicules de transport, camions, engins miniers...), mais aussi à d'autres secteurs comme l'éolien ou le ferroviaire, que le Français tente de pénétrer.

Aujourd'hui, le groupe Telma consolide un chiffre d'affaires de plus de 52 M€, fabrique 32 000 ralentisseurs par an, emploie 265 collaborateurs dont 110 en France, livre près de 600 clients et offre 571 applications sur plus de 250 plates-formes de véhicules. Désormais implanté en France, en Allemagne, en Chine, aux Etats-Unis, en Inde, au Brésil et au Royaume-Uni, avec un réseau de distribution de plus de 350 agents représentant la marque Telma partout dans le monde, le groupe exporte plus de 85% de sa production.

Activité : leader mondial dans le domaine des ralentisseurs électromagnétiques
Effectif France : 110 personnes - Chiffre d'affaires : 52 millions d'euros
Adresse : 28 rue Paul Painlevé à St-Ouen-l'Aumône - Téléphone : 01 34 48 54 00 - <http://fr.telma.com>

Nouveau Partenaire Autorisé
SAV Interne Agréé

- * Systèmes d'impressions A4/A3, SAV Interne Agréé constructeurs.
- * Gestion Documentaire (Solutions d'Archivages, gestion électronique de documents, Workflow, Parapheur Electronique, Sécurisation des Données Papier et Electronique)
- * Micro-Informatique (Vente, Location et Maintenance)
- * Téléphonie Professionnelle fixe et mobile
- * Mobilier et fournitures de bureau

6, chemin de la Chapelle Saint-Antoine 95300 ENNERY – 01 34 35 35 50 contact@groupeisb.com

3C Conseil : un pont vers l'Afrique

Depuis le début des années 2000, l'Afrique affiche une croissance annuelle de 5% en moyenne. Cette évolution économique a permis aux entreprises du monde entier de réévaluer l'intérêt d'exporter leurs produits en Afrique. Ce sont les entreprises chinoises qui les premières ont manifesté de l'intérêt pour exporter vers ce continent où elles occupent aujourd'hui la place prépondérante laissée

en Afrique. S'inscrivant dans une logique de partenariat gagnant - gagnant, l'entreprise accompagne également les entrepreneurs africains, désireux de créer dans l'hexagone, qui exportent en France leurs qualités d'innovation.

Originaire du Togo, Pascal CRÉPPY a fait toutes ses études dans l'hexagone. Il a travaillé pour le compte de plusieurs collectivités territoriales sur

vacante par les anciens partenaires traditionnels de l'Afrique. La France y a petit à petit négligé ses positions historiques. L'export en Afrique qui comptait au milieu des années 90 près de 20% de nos exportations représente à peine 5% aujourd'hui. Mais exporter en Afrique ne suscite pas seulement l'intérêt de la Chine : toutes les puissances émergentes, comme l'Inde ou le Brésil s'intéressent de très près au continent noir.

Il est assurément temps pour les entreprises françaises et tout particulièrement pour les PME de réévaluer leur intérêt pour l'export en Afrique. C'est un des messages portés haut et fort par Pascal CREPPY, français d'origine togolaise, créateur de 3C Conseil (creppy carrières conseils). A travers son entreprise, il se positionne comme un facilitateur d'affaires et intervient plus spécifiquement en Afrique de l'ouest (golfe de Guinée : Bénin, Togo, Burkina Faso, Ghana), zone sécurisée, stable et ouverte aux affaires. 3C Conseil pose un diagnostic, fait le lien, guide, et accompagne les entreprises françaises qui souhaitent investir

les questions liées à l'emploi, passé plusieurs années chez Sodexo pour développer les partenariats publics et privés ainsi que l'insertion par l'activité économique. Il a été également chargé d'affaires pour promouvoir les actions de RSE (responsabilités sociales et environnementales) au sein du MEDEF 93. Riche de l'expérience acquise, il intervient aussi en tant que conseil en formation et RSE. 3C Conseil a notamment travaillé à la mise en place d'une convention de partenariat, signée en août dernier avec des entreprises françaises, l'Ecole Internationale de Management de Paris et l'ANPE du Togo. Conclue en présence des organisations patronales et des dirigeants d'entreprises, cette convention porte sur la formation des demandeurs d'emploi, stagiaires, et salariés togolais et tend à inciter la coopération entre les entreprises françaises et togolaises.

3C Conseil : Pacal Créppy
Tél. : 06 33 09 68 78 - 00228 91781466
pascalcreppy@yahoo.fr

Hepcomotion relève un défi technique pour Riber

Hepcomotion est un groupe britannique spécialisé dans les guidages linéaires, dont la filiale française est basée à Ennery, où elle vient tout juste de déménager. Des millions de guidages Hepcomotion, standard ou sur-mesure, nécessitant qualité et précision, sont utilisés dans le monde entier pour des applications requérant une production automatisée, des cadences élevées, des ambiances agressives : automobile pour les manipulations lourdes (transfert de pièces de carrosserie), plasturgie (systèmes de déchargement de presse d'injection), emballage, médical, mais aussi agro-alimentaire. L'équipe d'Hepcomotion a accompagné Riber, société basée à Bezons, afin d'améliorer certains process extrêmement pointus. Riber est le premier fournisseur mondial d'équipements d'épitaxie par jets moléculaires (MBE) pour la dépose de cristaux dans la fabrication de semi-conducteurs à haute performance. Le groupe utilise désormais des galets et rails Hepcomotion pour le vide de dernière génération. Remplaçant une so-

lution maison qui se révélait peu fiable, la solution Hepcomotion a permis à Riber d'effectuer un réglage de la précontrainte pour éliminer tous les jeux dans le mécanisme et obtenir une bien meilleure fiabilité et répétabilité.

Tél. : 01 34 64 30 44 - www.hepcomotion.fr

DDVO Communication Tél. : 01 79 85 71 01

Hexatech

Décors & Techniques

- Plafonds tendus
- Isolation thermique
- Peinture, décoration
- Revêtements sols et murs
- Rénovation de la pierre de taille
- Ravalement et imperméabilité des façades

251, Bd des Aviateurs Alliés
95610 Eragny sur Oise

Tél : 01 39 09 49 09 - Fax : 01 39 09 49 00 - Retrouvez-nous sur : www.hexatech.fr

Véronique Pizzaferrri et Gilles Rousseau, nouveaux visages de Réseau entreprendre

Une nouvelle adresse pour Leader Interim

L'agence généraliste **Leader Interim** de Saint-Ouen l'Aumône, créée en 1997, vient de déménager. L'équipe a inauguré mi-septembre ses nouveaux locaux, en plein cœur du parc d'activités des Béthunes, le long d'une artère passagère. "La situation géographique de l'agence où nous nous trouvons depuis 9 ans n'était pas propice. Les intérimaires et les clients avaient du

mal à nous localiser, les bureaux devenaient vétustes, précise Valérie LEDUC, qui dirige l'agence. Les intérimaires sont ravis de nos nouveaux locaux, clairs et spacieux et les clients apprécient la proximité et la facilité d'accès."

Notez bien leur nouvelle adresse
13 avenue de la Mare aux Béthunes
Tél. : 01 30 75 81 81

Réseau **Entreprendre** a tenu son assemblée générale le 19 septembre dernier à la Maison de l'Avocat à Pontoise. Après une mission de "mise en orbite" accomplie, Olivier BÉCAUD, président de l'association depuis sa création, a souhaité passer la main. Aujourd'hui, Réseau Entreprendre rassemble une centaine de chefs d'entreprises (TPE, PME, ETI, Grands comptes), accompagne des porteurs de projet et repreneurs d'entre-

Véronique PIZZAFERRI, expert comptable et commissaire aux comptes (Grégoire associés), et Gilles ROUSSEAU (Rousseau Automobile) ont accepté de lui succéder. "Le réseau se développe et la charge de travail est donc de plus en plus lourde, précise Véronique PIZZAFERRI. Nous avons donc pensé qu'il était plus opportun de partager les tâches et qu'ensemble, nous serions plus représentatifs. Nous avons des métiers et

De gauche à droite, Gilles ROUSSEAU Co-Président; Véronique PIZZAFERRI Co-Présidente, Patrick CARLIER Vice-Président et Mano MADI, Directeur.

prises qui créent ou maintiennent un nombre important d'emplois dans le département. L'association cherche à favoriser l'initiative économique et à créer des vocations d'entrepreneurs. En 2013, 14 entreprises lauréates ont été soutenues, correspondant à 18 prêts personnels, soit l'équivalent de 410 000 € engagés, avec une nette augmentation de financement de projets de reprise. En 2014, 8 entreprises sont déjà lauréates (7 créations pour 1 reprise) correspondant à une vingtaine d'emplois créés, au maintien d'une quinzaine d'emplois et à 260 000 € de prêts déjà engagés. D'ici la fin de l'année, trois autres comités d'engagement permettront l'instruction de nouveaux dossiers. Pour prendre la suite d'Olivier BÉCAUD, l'idée d'une co-présidence a finalement été retenue. Engagés depuis les débuts de l'association,

des parcours complémentaires, Gilles Rousseau étant issu d'une entreprise familiale très implantée sur le département. Quant à moi, cet engagement est dans le prolongement du métier de conseil et d'accompagnement que j'exerce." Pour tous les deux, le challenge est intéressant et motivant : "la création d'entreprise et d'emplois contribue à la dynamique économique du territoire, souligne Gilles ROUSSEAU. Dans le contexte économique actuel, ces questions ne peuvent pas nous laisser insensibles. C'est une cause que nous avons envie de promouvoir tous les deux, épaulés par une équipe et des administrateurs très actifs et engagés"

Contact : Mano MADI - 06 69 92 19 68
Directeur de Réseau Entreprendre Val d'Oise
mmadi@reseau-entreprendre.org

BUREAUX, ENTREPOT, ATELIER, ARCHIVES À LOUER (20-200m²)

Plus de 100 entreprises nous font déjà confiance

16 rue Ampère - 95300 Pontoise
 Tél. 01 30 30 92 77 - informations@somag.fr
www.somag.com

Gericke célèbre ses 120 ans

La société **Gericke**, située près de Zurich, a célébré ses 120 ans cet été. Après avoir débuté son activité dans l'industrie de la meunerie, Gericke, dont la filiale française dirigée par Frédéric PARINELLO, basée à Argenteuil, travaille pour les industries alimentaire, chimique, pharmaceutique et minérale. Née en 1894, le groupe conçoit et fabrique des équipements pour les procédés de produits en vrac, c'est-à-dire poudres, fibres, résines et autres pulvérulents, principalement en Suisse, en Europe et en Asie. Sa gamme de fabrication comprend des systèmes pour l'ensilage, le transport de produits, le dosage et le mélange ainsi que le broyage et le tamisage. Ces équipements sont fournis comme composants ou installations clés en main. L'entreprise, qui mise sur l'innovation, a récemment conçu un nouveau procédé unique destiné à la production en continu de comprimés pour l'industrie pharmaceutique. Gericke, entreprise familiale et mondiale, compte 11 filiales à ce jour et emploie 400 personnes. En raison de l'orientation internationale du groupe, ses clients peuvent bénéficier d'un soutien de leurs projets à l'échelle planétaire mais également du réseau SAV et pièces de rechange.

Tél. : 01 39 98 29 29 - www.gericke.net

120 personnes se retrouvent chez SFDO

Pour la 3^e année consécutive, **SFDO**, distributeur généraliste en fournitures industrielles, organisait, mercredi 24 septembre, son buffet annuel dans ses locaux basés à Argenteuil. Près de 120 personnes, clients et fournisseurs ont répondu présents à l'appel de Pascal FORT, dirigeant de l'entreprise, créée il y a 15 ans et dont le chiffre d'affaires est en constante progression. Forte d'une équipe de 9 collaborateurs spécialisés, SFDO propose une gamme extrêmement large de produits : outillage, équipement d'ateliers, levage et manutention, quincaillerie du bâtiment, fixation, chimie, hygiène, vêtements de protection et de sécurité, matériel électrique et instruments de contrôle... "A travers cette manifestation très locale, notre souhait est d'échanger, de mieux connaître nos interlocuteurs, de passer un moment sympathique ensemble. Nous avons profité de l'occasion pour présenter notre nouveau catalogue qui référence quelque 38 000 articles. Cet outil est une base car, en réalité, près de 70 % de nos ventes sont réalisées hors catalogue. Nous nous démarquons auprès de nos clients en apportant un vrai service et des solutions à la demande." Pour bénéficier de prix plus compétitifs, SFDO adhère à une centrale d'achat nationale qui lui apporte la puissance d'un groupe avec la réactivité d'une petite entreprise. Homme de réseau, Pascal FORT souhaite pérenniser cette manifestation conviviale, dont la vocation n'est pas "de faire du commerce, mais bel et bien de se rencontrer et de resserrer les liens avec nos partenaires."

29 Rue Jean Poulmarch, 95100 Argenteuil - Tél. : 01 30 25 38 28

Sensient Cosmetic : 1^{er} coup de pioche

Sensient Cosmetic Technologies, fabricant de pigments et d'ingrédients pour l'industrie cosmétique, filiale du groupe Sensient Technologies, vient de lancer la première phase des travaux d'agrandissement de son site de St-Ouen-l'Aumône. A l'issue de ces travaux, le site aura été agrandi de 70%, permettant ainsi l'extension de son unité de production et la construction d'un nouveau centre de recherche et développement. La première pierre du nouveau bâtiment a été symboliquement posée fin septembre en présence de Mike GERAGHTY, Président du groupe Sensient Color, des entreprises locales partenaires des travaux et des élus locaux. La première phase des travaux s'achèvera au printemps 2015. La R&D sur les parfums sera renforcée par la création d'une nouvelle équipe (3 créations de postes) d'ici la fin de l'année. Une seconde phase de travaux, prévue en 2018, permettra dans un second temps, le déplacement des bureaux, l'agrandissement de l'usine et l'augmentation de la capacité de production du site.

7 rue Industrie à St-Ouen-l'Aumône

Tél. : 01 34 48 57 00

www.sensient-cosmetics.com

MONTI
 DECORATION des
 PEINTURE Hommes
 REVETEMENTS et des
 FACADES Couleurs
 ENTREPRISE QUALIFIEE QUALIBAT

01 30 32 28 05

ZA 82/84, chemin de la Chapelle St Antoine - Ennery - info@montigroupe95.fr

Côté Cour : un petit coin d'Aveyron à Pontoise

Face au Tribunal de Pontoise, nous avons fait une pause méridienne dans un restaurant, Côté Cour, repris et rebaptisé il y a trois ans par Cyril ALLAIN et son épouse Isabelle, situé au 6, rue Victor Hugo. La devanture bordeaux type "bistrot" abrite un établissement cosy, à la décoration soignée, dont la salle s'étire jusqu'à une terrasse ensoleillée donnant, en contrebas, sur un jardin à l'abri des regards. C'est une jolie surprise. En ce jeudi de septembre estival, nous avons eu la chance de pouvoir déjeuner à l'extérieur. Cyril, chef de cuisine, officie aux fourneaux. Isabelle, en salle, réserve à ses clients un accueil souriant et attentionné. Dans l'assiette, ce ne sont que des produits de qualité, venus directement de l'Aveyron : viande d'Aubrac fondante et très tendre, fromage et charcuterie en provenance de la maison Coquet.

Notre choix s'est porté sur l'assiette du jour : jambon de pays servi avec de la roquette, des farçons (beignets aux herbes et aux blettes de l'Aveyron), et du punti, cake salé auvergnat aux pruneaux. Verdict : inattendu, original et délicieux. Nous avons également goûté le burger auvergnat avec son bleu, ses oignons confits et, là encore, une viande qui fait toute la différence, accompagné d'une truffade, plat à

base de pommes de terre, de tome fraîche que nous vous recommandons. La carte évolue régulièrement, au gré des saisons, avec des changements annoncés dès ce mois d'octobre. Le chef nous en a donné un avant-goût : montgolfière de Saint-Jacques ou encore risotto au chorizo de l'Aubrac, paraît-il, "à tomber par terre", seront à l'ardoise. Pour achever notre déjeuner, tentés par les desserts du jour, nous avons goûté une salade de fruits frais, une tarte tatin avec sa boule de glace vanille et une tarte aux figues faite maison, fine et délicate en bouche. Cette note sucrée a refermé la parenthèse de ce déjeuner fort agréable. En fin de repas, Cyril nous apprend qu'il a géré l'ancien Relais du Port à Cergy, puis travaillé pour des chefs renommés (Christian Constant et Joël Robuchon) avant d'intégrer durant 11 ans un club privé au service de grands patrons du CAC 40. Il y a trois ans, lui et son épouse, alors responsable développement des vins chez France Boissons, décident de monter leur propre affaire à Pontoise. La maison a aujourd'hui ses habitués qui apprécient la qualité et le goût dans l'assiette, l'accueil et le cadre sans fausse note. On ne demande qu'à y revenir.

L'établissement est ouvert du lundi au vendredi dès 8h pour le petit-déjeuner, tous les midis du lundi au vendredi et le vendredi soir de 19h à 22h30.

A la demande, le restaurant peut être privatisé, avec une capacité d'une trentaine de personnes à table.

Fermeture : samedi dimanche toute la journée, sauf privatisation (manifestations familiales ou professionnelles)

6, rue Victor Hugo à Pontoise

Tél. : 01 34 22 04 92 - ccrestaurant@free.fr

Ici et Ailleurs s'offre un nouveau décor

Le restaurant cergyssois Ici et Ailleurs vient de finir ses travaux d'embellissement. Cédric Dheilley, maître restaurateur, et son épouse Corinne qui assure le service en salle, ont repris l'établissement il y a 6 ans. Ici et Ailleurs propose une cuisine traditionnelle de qualité et ouvre l'été sa terrasse, une des plus prisées de l'agglomération, avec une vue imprenable sur Cergy et ses espaces verts. Avant d'aborder la période automnale, la salle a été repeinte cet été dans des tons gris sobres, plus modernes, et redécorée avec goût afin de donner un coup de neuf à l'ensemble. Le 18 septembre, Cédric et Corinne DHEILLY ont souhaité convier leurs clients pour leur faire découvrir ce nouveau décor. A cette occasion, l'établissement accueille également les œuvres de Laurence Gast qui expose ses toiles dans le restaurant.

Ici et ailleurs : 01 30 30 01 60 - 17 Allée des Acacias à Cergy

Le Mazats, le Liban s'invite à Vauréal

D'origine franco-libanaise, habitant Vauréal, Frédéric, LAUDY et leur fils Alexandre DANDAN, ont voulu faire découvrir les mets délicats, raffinés et parfumés du Liban au plus grand nombre. Ils ont inauguré mi septembre leur restaurant, baptisé Mazats, situé à Vauréal. Un projet mené en famille qui propose également un côté traiteur et épicerie fine. Défendant une cuisine libanaise authentique et de qualité, l'établissement, situé dans un nouvel ensemble immobilier, dispose d'une belle terrasse, compte 80 à 120 places assises, ainsi que d'un espace de vente à emporter. Les menus du midi, servis à table, varient entre 15 et 19€. Tous les plats libanais traditionnels y sont proposés : mézzé chaud et froid (ensemble de plusieurs plats à partager), chawarma de poulet ou de viande de bœuf, taboulé libanais à base de persil, houmous (purée de pois chiche) et balawa, feuilleté sucré farci à la pistache, amende, pignons de pain... Côté déco, les lieux sont résolument modernes, épurés, réhaussés de touches orientales (tableaux, bibelots...). Un nouvel endroit à découvrir pour tous ceux qui apprécient les saveurs de ce petit pays situé sur les côtes orientales de la Méditerranée.

Tél. : 01 34 42 40 69 - www.mazats.com

46 avenue gavoche à Vauréal

Le festival Baroque de Pontoise revisite Rameau

Cette année marque le 250^e anniversaire de la mort du compositeur français Jean-Philippe Rameau. A cette occasion, le Festival Baroque propose une édition spéciale consacrée à l'artiste. **Du 13 septembre au 19 octobre**, de nombreux spectacles, du théâtre à la danse, en passant par des opéras sont programmés, dont certains réalisés pour le jeune public. En octobre :

Le 5 octobre à 17h :

Création (transcriptions de tragédies lyriques, opéra-ballet, comédie-ballet), Cathédrale Saint-Maclou

Le 11 octobre à 20h45 :

Spectacle "Rameau et ses contemporains" (Église Notre-Dame)

Le 18 octobre à 20h30 :

"Le Grand théâtre de l'amour selon Rameau" (Apostrophe - Théâtre des Louvrais)

Le 19 octobre à 17h :

"Grands motets versaillais" (Cathédrale St-Maclou)

Tél. : 01 34 35 18 71

info@festivalbaroque-pontoise.fr

www.festivalbaroque-pontoise.fr

Le jazz résonne en Val d'Oise

Le Festival Jazz au fil de l'Oise 2014 se déroulera **du vendredi 7 novembre 2014 au dimanche 14 décembre** aux quatre coins du département.

Stéphane BELMONDO, Jacky TERRASSON, ou encore Gregory PORTER sont au programme de cette nouvelle édition. Depuis 1996, l'événement programmé en hiver a su se faire un nom : chaque année, différents courants du jazz et de la musique improvisée y sont représentés. Ouvert à un public amateur ou averti, le festival joue la carte de la diversité, avec une programmation ouverte, originale, et soigneusement étudiée.

Tél. : 01 34 20 14 14 - <http://jaf095.wix.com/jaf095>

Lever de rideau sur le Festival théâtral

Du 4 novembre au 12 décembre 2014, le festival fera partager au public le plaisir de découvrir 37 spectacles dont 12 créations, dans 46 villes du département. Une dizaine de spectacles illustreront la thématique de cette édition : "théâtre du corps - corps du théâtre". Dès l'origine du spectacle vivant, le corps de l'acteur est le trait d'union entre la pensée d'un auteur et le public. Comme chaque automne, cette 32^e édition se dé-

roule durant 5 semaines où sont proposés une quarantaine de spectacles et 200 représentations, le plaçant comme le plus important festival de théâtre en Ile-de-France. Il s'adresse à tous les publics : les amateurs de théâtre traditionnel, le jeune public, les curieux de découvertes avec le théâtre d'objets et de marionnettes destiné aux grands comme aux petits.

Tél. : 01 34 20 01 08

fest.theatralduvaldoise@wanadoo.fr

www.thea-valdoise.org

Le Vexin valorise son terroir

Jusqu'au 26 octobre, le parc naturel régional du Vexin français invite les gastronomes et les gourmands à

"Goûter le Vexin". Agriculteurs, restaurateurs et guides professionnels se mobilisent en proposant une quarantaine d'animations : journées portes ouvertes chez les producteurs pour découvrir les activités de la ferme, visites et des démonstrations des savoir-faire agricoles, dégustations et vente de produits locaux. Des balades gourmandes allieront également

randonnées, découvertes du territoire, rencontres avec les agriculteurs et convivialité dans des restaurants utilisant les produits locaux. Des apéros-conférences, ateliers culinaires, dîners du terroir et concerts investiront les restaurants du Vexin français. A noter aussi le rallye (à vélo) des producteurs, organisé **le dimanche 19 octobre** et des animations (ateliers ou spectacles), proposées dans les musées et maisons à thème du Parc naturel régional du Vexin français.

Tout le programme à découvrir sur
www.pnr-vexin-francais.fr

Vigny : Un nouvel atelier de poterie ouvre ses portes

Un nouvel atelier a investi les écuries du Centaure à Vigny. Au sein d'un espace de 70 m², cinq professeurs, réunis au sein d'un collectif d'artistes céramistes, accueillent une dizaine d'élèves par cours pour les former aux techniques de tournage et de modelage. Enfants, adultes, débutants ou confirmés peuvent évoluer selon leurs goûts et aspirations. Les plus expérimentés pourront enrichir leur savoir-faire et se perfectionner lors de stages à thème (stage théière, stage Raku...).

Écuries du Centaure

Chemin des fontaines – 95450 Vigny

Tél. : 06 22 70 64 73 – 06 81 86 53 04

poterieducentaure@gmail.com

www.poterieducentaure.fr

Sécheret dévoile ses œuvres

Le musée d'Art et d'Histoire Louis-Senlecq de l'Isle-Adam organise conjointement avec le musée Goya de Castres une exposition **du 16 novembre 2014 au 1^{er} mars 2015**, consacrée aux paysages de Jean-Baptiste Sécheret, peintre et graveur. L'intérêt du musée. Louis-Senlecq pour la peinture de paysage ainsi que pour la création contemporaine l'a amené à proposer à cet artiste un projet d'exposition. De Paris à New York en passant par les falaises atlantiques, Sécheret travaille le paysage, la perspective, le ciel, l'humeur du temps. À l'aide d'une touche majoritairement monochrome, il exalte l'architecture tout autant que la nature elle-même et s'inscrit dans la lignée

des artistes du XIX^e siècle, présents à l'Isle-Adam, comme Jules Dupré ou Théodore Rousseau qui ont, en leur temps, magnifié la peinture de paysage.
www.musee.ville-isle-adam.fr

DÉVELOPPEMENT
& INNOVATION

PÔLE
MÉCATRONIQUE

Situé sur les berges de Seine,
à 15 minutes de la Défense et de Saint-Lazare

www.GRISMARINE.COM

gpi

POUR LES CRÉATEURS ET LES PORTEURS DE PROJETS

SUR 2000 M2 DE BUREAUX, DE SALLES DE CONFÉRENCES ET
D'ATELIERS, LE PÔLE MÉCATRONIQUE ACCUEILLE :

**/ UN INCUBATEUR / UNE PÉPINIÈRE D'ENTREPRISES
AUX LOYERS ATTRACTIFS / UN SOUTIEN PAR DES
EXPERTISES MULTIPLES / DES PARTENARIATS /
L'APPUI DE PÔLES DE RECHERCHE /**

AFIN D'ACCÉLÉRER LE DÉVELOPPEMENT DES ENTREPRISES
NOUVELLEMENT CRÉÉES.

POUR LES ENTREPRISES

LE PÔLE MÉCATRONIQUE EST AUSSI UN LIEU D'ÉCHANGES
DONT L'ENJEU EST DE FAVORISER LA DIVERSIFICATION
DES PME ET LA RÉ-INDUSTRIALISATION DU TERRITOIRE
FRANCIEN :

/ UNE VITRINE TECHNOLOGIQUE

PRÉSENTATION, VALORISATION ET PROMOTION
DES SAVOIR-FAIRE DES ENTREPRISES

/ UN CENTRE COLLABORATIF

LIEN ENTRE LES ENTREPRISES ET LEURS PARTENAIRES :
LABORATOIRES DE RECHERCHE, PÔLES DE COMPÉTITIVITÉ...

CONTACT ET RENSEIGNEMENTS :

Laurence PANNETIER - Tél. : 01 39 96 26 00
Email : laurence.pannetier-dugousset@ca-ab.fr

CE PROJET, PORTÉ PAR L'AGGLOMÉRATION ARGENTEUIL-BEZONS
A ÉTÉ COFINANCÉ PAR L'UNION EUROPÉENNE, LA RÉGION ÎLE-DE-FRANCE
ET LE CONSEIL GÉNÉRAL DU VAL D'OISE

