

Curriculum Vitae

Sarra MRANI ZENTAR

Résidence Alexandrie, Bâtiment B, N° Appart B79

175 Rue Fructidor

34000, Montpellier-France

GSM : 0033761623223

mranizentar.sarra2@gmail.com

28 ANS

Formation et diplôme

2013/2014 : 3^{ème} année de thèse en Sciences de Gestion sous la direction du Professeur Abdenbi LOUITRI et le professeur Gérald NARO.

- **Laboratoire de recherche : Groupe de recherche sur les Entreprises Familiales et les Stratégies des Organisations (GREFSO)**
- **Laboratoire de recherche :** Management Recherche Montpellier au sein de l'Equipe de Recherche sur la Firme et l'Industrie (MRM ERFI) à l'ISEM - Université Montpellier I.
- **Sujet :** « Etude à l'émergence de la fonction contrôle de gestion dans les grandes entreprises industrielles au Maroc ».

Aout 2012 : Attestation de la formation « **Validation des compétences du C2i** »,

A1, A2, A3 et B1, B2, B3 et B4

- **Janvier 2012** : Prix de Manager 2012 aux 13^{ème} journées Managériales, organisées par Académie de Management et Marketing européens au niveau national de France. Titre de Manager 2012, tenue à ISEM-Université de Montpellier 1.

- **05-09 Décembre 2011** : Formation verbale et pédagogique de l'enseignant à l'instituts universitaires de Maitres de conférence avec Henry Fabre.

- **Septembre 2010** : Master recherche, en « Entrepreneuriat et Stratégies des PME », mention bien, FSJES, à l'université CADI AYYAD, Marrakech- Maroc.

Mémoire de fin d'étude : « **ERP et Contrôle de gestion dans les PME en croissance : cas de Ménara Préfa** » Sous l'encadrement du **Pr. Abdenbi LOUITRI**.

- **Décembre 2009** : Certificat de Formation sur les logiciels Word et Excel,

- **2006-2008** : Licence fondamentale en Sciences Economiques et Gestion, mention « assez bien », FSJES, à l'université CADI AYYAD, Marrakech-Maroc.

Attestation de majoration

Mémoire de fin d'étude en Marketing, sous l'encadrement du Pr. Mohamed Najib BENMOUSSA

- **Juin 2005** : Baccalauréat en Sciences Expérimentales –mention « Assez bien », Au lycée Albachir - Marrakech -Maroc

Expériences professionnelles

- **09/2013-08/2014**: Attachée Temporaire d'Enseignement et Recherche (ATER) à l'Institut d'administration d'entreprise (IAE) de l'université de Perpignan.

Disciplines Enseignées :

- Gestion financière (TD)

Public : Master 2 « Administration d'entreprise »

- Analyse économique et financière (CM+TD)
- Comptabilité générale (TD)

Public : Master 2 « Science de gestion maritime »

- Analyse financière (TD)
- Comptabilité de gestion (TD)

Public : L3 « Mathématiques, Macroéconomie, Statistiques et comptabilité de gestion »

- Comptabilité de gestion
- Finance d'entreprise

Public : L2 « Mathématiques, Macroéconomie, Statistiques et comptabilité de gestion »

- Comptabilité générale (TD)

Public : L1 « Mathématiques générales, Comptabilité et Microéconomie »

- **01 Septembre 2011- 31 Mai 2012** : Séjour de recherche pour 21 mois à Montpellier dans le cadre du programme d'excellence Averroès

- **Juillet-Août 2008** : Stage à la Banque Populaire autant que chargée de la Clientèle, Agence Riad Salam-Marrakech

- **Juillet 2007** : Stage au bureau d'expertise comptable
- **Juillet-Août 2006** : Stage à la Banque Populaire autant que chargée de notification de crédit.

Congrès et les séminaires

▪ **Participation**

- **11- 12 Octobre 2012** : Participation **aux états généraux du Management**, Tenue au Parlement européen de Strasbourg. Organisé par la FNEGE
- **21-22 Juin 2012** : Participation **au Tutorat Grand sud-Lyon** sous le thème « Facteurs de développement du contrôle de gestion dans les pays émergents : cas des grandes entreprises industrielles marocaines », tenue à l'IAE Lyon. Organisé par ISEOR.
- **31 Mai 2012**: Participation à la 2^{ème} édition **des doctoriales en Management** tenue à la FSJES, à l'université CADI AYYAD, Marrakech-Maroc.
- **21-23 Mai 2012** : Participation **au Congrès de l'association Francophone de Comptabilité AFC**, Tenue à Grenoble Ecole de Management.
- **19-25 juin 2011** : Participation au séminaire de l'académie d'été sur « **La Gouvernance de la Transition au Maghreb**», Tenue à l'Européen Inter- University Centre for Human Right and Démocratisation, Venise-Italie.

Organisé par Deutsche Gesellschaft fur Internationale Zusammenarbeit (GIZ) GmbH et avec le soutien de l'Union européenne.

- **Août 2010** : Participation au **séminaire Afrique et Liberté** organisé

par IES – Europe en partenariat avec la faculté des Sciences Juridiques, Economiques et Sociales de Marrakech et avec la participation de l’Atlas Economic Research Foundation

- **11-12 Décembre 2009** : Une Communication dans le cadre des journées de recherche sur les PME à L’ENCG de Tanger,

- **19 juin 2009** : Participation à une conférence plénière sur « Entreprise Université : relation Gagnant – Gagnant », FSJES, à l’université CADI AYYAD, Marrakech-Maroc.

- **Février 2007** : Communication dans le cadre des journées internationales de marketing – FSJES, à l’université CADI AYYAD, Marrakech- Maroc.

▪ **Organisation**

- **19 Janvier 2012** : membre du comité d’organisation de la 2ème Rencontre entre les acteurs des réseaux d’accompagnement entrepreneurial, ISEM-Université de Montpellier 1.

- **Mars 2010** : Participation à l’organisation du Colloque international « la croissance des PME marocaines », organisé par EUROMED Management et le groupe GREFSO, par la participation à la réalisation de l’enquête nationale auprès de 200 patrons de PME marocaines.

- **Février 2010** : Responsable du Comité de Sponsoring des journées internationales de la sixième édition des journées de Marketing Dakhla

- **Décembre 2009** : Membre du Comité d’organisation de la journée de recherche sur les PME et chargée de la logistique dans le cadre du GEFAM et GREMSI –Ecole Nationale de Commerce et Gestion – Tanger et du GREFSO- FSJES, à l’université CADI AYYAD, Marrakech-Maroc.

- **Juillet 2009** : Coordinatrice de la journée- Projection débat – GREFSO,

FSJES, à l'université CADI AYYAD, Marrakech-Maroc.

- **Mai 2009** : Membre du comité de l'organisation d'une journée de recherche thématique « La crise financière mondiale » dans le cadre GREFSO de FSJES, à l'université CADI AYYAD, Marrakech-Maroc.

Les Langues

- Français: Lu, écrit et parlé
- Anglais : Lu, écrit et parlé
- Arabe : Lu, écrit et parlé

Aptitudes et compétences informatiques

- Le paramétrage et la manipulation de l'ERP SAGE, SPSS, SAS et Latex.
- Connaissance approfondie sur les logiciels WORD, EXCEL et POWER POINT.