

Cahiers des charges pour les activités de gestion des déchets: Bois

Ettablissement	Beneficier	Tel	Fax	Adresse	Nature d'activité	Type déchets	Qte/T/a	Gouvernorat
SOLES TUNISIE	Alfando Russo	97962336 / 70833972	71333175	6 rue confort ennesr 2 Ariana	Collecte-Transport	Déchets Bois	540	Ariana
Imed Thouib	Imed Thouib	22892648	-	32 route hbib bourguiba 2080 Ariana	Collecte-Transport	Déchets Bois	3120	Ariana
Mejid Saïdi	Mejid Saïdi	98432858	-	Rue Khili Borj Wzir Sokra	Collecte-Transport	Déchets Bois	540	Ariana
VALORPLAST	Mohamed Jaraya	71553160	71553199	Z.I Cité Monji Slim Sid Thabit 2020 Ariana	Collecte-Transport	Déchets Bois	3000	Ariana
Mohamed khdhaouria	Mohamed khdhaouria	97826143	-	rue 8017 cité bassetine 02 mnihla ariana	Collecte-Transport	Déchets Bois	1872	Ariana
Nessrine Chouaïbi	Nessrine Chouaïbi	22438748	-	03 rue Ali ben Ayad 2041 ariana	Collecte-Transport	Déchets Bois	600	Ariana
Nouha Bil Echi	Nouha Bil Echi	94017644	-	Résidence Orange Immeuble B n°5 Ennasr 2 Ariana	Collecte-Transport	Déchets Bois	450	Ariana
Olfa Riahi	Olfa Riahi	92216765	-	Km 14 Mornaguia Ariana	Collecte-Transport	Déchets Bois	240	Ariana
Youssef El Matri	Youssef El Matri	22290690	-	Cité El Ghazela	Collecte-Transport	Déchets Bois	-	Ariana
Zohra ferchichi	Zohra ferchichi	22322304	-	16 rue mongi slimcité tadhamon ariana	Collecte-Transport	Déchets Bois	1560	Ariana
Mourad Ben romdhane	Mourad Ben romdhane	95316542	-	Mjez El Beb Béja	Collecte-Transport	Déchets Bois	570	Beja
Sté general services	Ramzi hosni	20560485	-	avenue Amilcar	Collecte-Transport	Déchets Bois	360	Beja
ECOREC	Wejden Torki	21014433	-	Mjez El Beb Béja	Collecte-Transport	Déchets Bois	6000	Beja
Abd Karim Ayari	Abd Karim Ayari	22561576	-	Bou Mhal Bassatine Ben Arous	Collecte-Transport	Déchets Bois	660	Ben Arous
Abdel Aziz Assili	Abdel Aziz Assili	23264808	-	30 Rue Ibn el Mokafaa Mourouj 5	Collecte-Transport	Déchets Bois	180	Ben arous
Akrem Abidi	Akrem Abidi	90159011	-	Ben Arous	Collecte-Transport	Déchets Bois	360	Ben Arous
البركة للتجارة والخدمات	bachir sahal	98733401	-	2097بومهل البساتين بن عروس	Collecte-Transport	Déchets Bois	300	Ben Arous
Béchir Ben Ali	Béchir Ben Ali	98382736	-	n°8 Cité Mzoughi El Mourouj 3	Collecte-Transport	Déchets Bois	12	Ben Arous
Bilguassim Hamza	Bilguassim Hamza	25381892	-	El Mourouj Ben Arous	Collecte-Transport	Déchets Bois	300	Ben Arous
Faouzi Moualhi	Faouzi Moualhi	21631529	-	Cité Amal Fouchena Mhamdia Ben Arous	Collecte-Transport	Déchets Bois	240	Ben Arous
Hedi aouini	Hedi aouini	96674431	-	Boujardka Mornag 2090	Collecte-Transport	Déchets Bois	93,6	Ben Arous
Sté CHIBANI PALETTE	Hédi Chibani	98477898	79358744	Route Naassan km2 Fouchéna Ben Arous	Collecte-Transport	Déchets Bois	60	Ben Arous
Yessin Collecte	Hniya el Werghi	21152110	-	57 1er etage residence El ahmadi Mhamdiya	Collecte-Transport	Déchets Bois	250	Ben arous
Mounir Arfaoui	Mounir Arfaoui	23115802	-	43 Rue D'orange Medina Jadida Ben Arous	Collecte-Transport	Déchets Bois	21600	Ben Arous
Mourad Laabidli	Mourad Laabidli	22690389	-	Boumhal El basatine 2097	Collecte-Transport	Déchets Bois	1872	Ben Arous
Mourad Nabli	Mourad Nabli	97431364	-	Ben Arous	Collecte-Transport	Déchets Bois	96	Ben Arous

Cahiers des charges pour les activités de gestion des déchets: Bois

Saber Hmida	Saber Hmida	99525374	-	3 Rue Ennour Fandok Choucha Megrine Ben Arous	Collecte-Transport	Déchets Bois	150	Ben Arous
Saïda Milli	Saïda Milli	21361929	-	Fouchena Ben Arous	Collecte-Transport	Déchets Bois	-	Ben Arous
Samira rebii	Samira rebii	97976151	-	Rue Erribath n° 113 Ben Arous 2013 Tunis	Collecte-Transport	Déchets Bois	1872	Ben Arous
Société de collecte des déchets de papier, plastique et bois	Sihem Ounis	98814608	-	Zone industrielle El mourouj 1 Ben Arous	Collecte-Transport	Déchets Bois	500 / 700	Ben Arous
Walid Akrmi	Walid Akrmi	97512739	-	BouMhal Ben Arous 2097	Collecte-Transport	Déchets Bois	36	Ben Arous
Zayneb Abidi	Zayneb Abidi	21917419	-	Rue Abou Kassem Chabi Fouchena Ben Arous	Collecte-Transport	Déchets Bois	240	Ben Arous
Zied Abidi	Zied Abidi	20825161	-	Cité Bali Medina Jadida 3 Ben Arous	Collecte-Transport	Déchets Bois	360	Ben Arous
Zohra Ahmed	Zohra Ahmed	98382736	-	Mourouj 3 Ben Arous	Collecte-Transport	Déchets Bois	120	Ben Arous
مصن بئر المشاركة	zouhaïr Ben Gouta	22037257	-	Fouchena Ben Arous	Collecte-Transport	Déchets Bois	108	Ben Arous
Ala Eddine Bjaoui	Ala Eddine Bjaoui	20243123	-	Mateur Bizerte	Collecte-Transport	Déchets Bois	312	Bizerte
Ali Makhbouch	Ali Makhbouch	97273953	-	17 Rue Bizerte Menzel Bourguiba Bizerte	Collecte-Transport	Déchets Bois	220	Bizerte
Sté Carthage Carton et Plus	Hichem Ben Romdhane	54608566	-	Z.I El Aliya Bizerte	Collecte-Transport	Déchets Bois	62,4	Bizerte
Ibtissem Saïd	Ibtissem Saïd	99064402	-	Lotissement 8 Z.I Aliya Bizerte	Collecte-Transport	Déchets Bois	1080	Bizerte
Sté Général Métaux SGM	Kamel Adouli	98333684 / 71311760	71311760	Avenue 2 Mars Complexe Bouchoucha Bizerte	Collecte-Transport	Déchets Bois	1000	Bizerte
Khaled Hammami	Khaled Hammami	21489507	-	8 Rue Ibn Sina Mateur Bizerte	Collecte-Transport	Déchets Bois	281	Bizerte
lassad gasmi	lassad gasmi	20900311	72470923	17 نهج الهادي شاكور منزل بورقيبة	Collecte-Transport	Déchets Bois	360	Bizerte
Mahmoud Bkouri	Mahmoud Bkouri	97482912	-	Cité Nasser 11 Mateur Bizerte	Collecte-Transport	Déchets Bois	156	Bizerte
Mofdi Werghi	Mofdi Werghi	25526965	-	Bizerte	Collecte-Transport	Déchets Bois	156	Bizerte
Mohamed Ben Aïssa	Mohamed Ben Aïssa	58141211	-	El Aliya Bizerte	Collecte-Transport	Déchets Bois	180	Bizerte
Mohamed Dkhil	Mohamed Dkhil	98167233	-	Rue Aflatoune Ras Jbel Bizerte	Collecte-Transport	Déchets Bois	408	Bizerte
CRDPA	Mohsen Morsani	72461970	-	ZI Mateur Bizerte	Collecte-Transport et Stockage-Traitement	Déchets Bois	1000	Bizerte
CRDPA	Mohsen Morsani	72461970	-	ZI Mateur Bizerte	Collecte-Transport et Stockage-Traitement	Déchets Bois	200	Bizerte
Moncef Jbéli	Moncef Jbéli	26650625	-	Jarzouna Bizerte	Collecte-Transport	Déchets Bois	156	Bizerte
ANYM	Nader Sghaïer	96597487	-	80 Rue maamer Andalos Bizerte	Collecte-Transport	Déchets Bois	200	Bizerte
ECO PALETTE	Noureddine Taktak	50507041 / 72494015	-	Bloc n°2 Z.I Utique 7060 Bizerte	Collecte-Transport	Déchets Bois	2400	Bizerte
Sonia Mekni	Sonia Mekni	29645308	-	Bir Guaïd Cité Jbila Menzel Jamil Bizerte	Collecte-Transport	Déchets Bois	540	Bizerte

Cahiers des charges pour les activités de gestion des déchets: Bois

Souad Sahli	Souad Sahli	25060508	-	Menzel Jamil Bizerte	Collecte-Transport	Déchets Bois	180	Bizerte
Zanjabil Ben Fraj	Zanjabil Ben Fraj	24024868	72570709	Menzel Abd Rahman Bizerte	Collecte-Transport	Déchets Bois	72000	Bizerte
Commerces et services	Aymen Bou Ghabba	24444385	-	8 Rue Motabanni Gabes	Collecte-Transport	Déchets Bois	180	Gabes
amer sadairiya	amer sadairiya	96383677	-	sagui awlad tlijan mdhila gafsa	Collecte-Transport	Déchets Bois	240	Gafsa
شركة فسيفاء للمعادن	Izzeddine Khadhraoui	97396693	-	Cité Ben Younes Gafsa 2100	Collecte-Transport	Déchets Bois	200	Gafsa
mohamed sliman	mohamed sliman	53006449	-	gafsa	Collecte-Transport	Déchets Bois	1020	Gafsa
AMS RECYCLAGE	Abd Jabbar Touati	21814838	-	Z.I Bou Sallem Jendouba	Collecte-Transport et Recyclage-Valorisation	Déchets Bois	1500	Jendouba
Sofienne Werghi	Sofienne Werghi	53366426	-	Z.I Jendouba	Collecte-Transport	Déchets Bois	180	Jendouba
FMG ECOBOIS	Asma Gharbi	23940002	-	Z.I Kairouan Lot 45-50	Collecte-Transport et Recyclage-Valorisation	Déchets Bois	2304	Kairouan
Slim Romdhani	Slim Romdhani	20400666	-	Kairouane Nord	Collecte-Transport	Déchets Bois	84	Kairouan
Sté SALMA	Chokri Ben Sallem	-	-	km2 Mornaguia 1110 La Manouba	Collecte-Transport	Déchets Bois	380	Manouba
Sté AFRIBOIS	El Béchir Naceur widrni	71901200	71902830	Avenue 14 Janvier 2011 Oued Ellil Manouba	Collecte-Transport	Déchets Bois	2500	Manouba
SOTRADECH	Houayda Jlassi	29117970	-	Z.I Route Fajja rue Tarek Ben Zied n°5 Mornaguia La Manouba	Collecte-Transport	Déchets Bois	300	Manouba
Karim Ben Ouda	Karim Ben Ouda	21943160	-	Rue Kameroune Cité 7 Novembre Mornaguia Manouba	Collecte-Transport	Déchets Bois	38000	Manouba
MEGA TECHNOU VALEUR MTV	Marouane Chaabani	55609978 / 25065563 / 31521992	-	9 Avenue farhat Hachad Manouba	Collecte-Transport	Déchets Bois	300	Manouba
BOUDAPLAST	Mohamed Bou Dabbous	52540552	-	Oued Ellil Manouba	Stockage-Traitement	Déchets Bois	-	Manouba
Mohamed Bou Dabous	Mohamed Bou Dabous	52540552	-	Sanhaja 3 oued Ellil Manouba	Collecte-Transport	Déchets Bois	874	Manouba
BIOFERTIL	MONTHER BADAOU	70666270	70666271	Henchir BEN NEFISSA - JEDAIDA -MAOUBA	Collecte-Transport et Recyclage-Valorisation	Déchets Bois	3000	Manouba
Noureddine Ghani	Noureddine Ghani	97531216	-	Avenue 20 Mars n°83 Manouba	Collecte-Transport	Déchets Bois	36	Manouba
ECO-DEC	Hassan Ben Jmayaâ	58530203	-	Z.I Médenine	Collecte-Transport	Déchets Bois	12000	Medenine
Mounir Mars	Mounir Mars	28360666	-	Route Amriya km2 Ben Guerden Médenine	Collecte-Transport	Déchets Bois	750	Medenine
Jomaa agili	Abdallah chedhli	98550528	-	Rue mefteh gegrim Sayada	Collecte-Transport	Déchets Bois	160	Monastir
Ahmed Ghali	Ahmed Ghali	20565316	-	Rue Imam Mazri Tbolba 5020	Collecte-Transport	Déchets Bois	1620	Monastir
IDEAL PLAT	Ayach naceur	52609316	-	Zaouyit Kantich jammel Monastir	Collecte-Transport	Déchets Bois	400	Monastir

Cahiers des charges pour les activités de gestion des déchets: Bois

Fathi Ben Rahma	Fathi Ben Rahma	98288598	-	30 rue Istiklal menzel kamel monastir	Collecte-Transport	Déchets Bois	600	Monastir
HAITHEM GUAALOUL PLASTIQUE	Haihem Guaaloul	26486888	-	Touza Monastir	Collecte-Transport	Déchets Bois	820	Monastir
EXPERTS-ECO	Karim Ben Khadija	98242641	71442075	Rue Aghalba 5070 Ksar Hlel Monastir	Collecte-Transport	Déchets Bois	150000	Monastir
Lassaad Goddi	Lassaad Goddi	96382949	-	Jammel Monastir	Collecte-Transport	Déchets Bois	120	Monastir
Marouane Sllema	Marouane Sllema	96134657	-	Ksibit Madyouni	Collecte-Transport	Déchets Bois	240	Monastir
ARTEX	Mohamed Zayani	97473850	-	Rue Bizerte Avenue République Bannen Monastir	Collecte-Transport	Déchets Bois	180	Monastir
Sté CENTRALE RECYCLAGE CENTRE SRC	Mounir Chabaane	73210541	73210543	Bureau 15 Immeuble El Jawher Salténe Sousse	Collecte-Transport et Stockage-Traitement	Déchets Bois	2808	Monastir
شركة جمع الخشب و مشتقاته	Salah Eddine Ben Dhiab	98593835	-	Rue El Fateh Jammel Monastir	Collecte-Transport	Déchets Bois	120	Monastir
Collecte Déchets Non Dangereux	Zied Boughrara	21201204	-	Moknine Monastir	Collecte-Transport	Déchets Bois	156	Monastir
DALDOUL COLLECTE DECHETS	Zied Daldoul	96629021	-	Avenue Environnement Touza monastir	Collecte-Transport	Déchets Bois	24	Monastir
Chams Eddine Ben Amor	Chams Eddine Ben Amor	23613464	-	Grombalia Nabeul	Collecte-Transport	Déchets Bois	240	Nabeul
Char Eddine Barket	Char Eddine Barket	52946501	-	Bir Drassen Béni Khaled Nord Nabeul	Collecte-Transport	Déchets Bois	312	Nabeul
Fathi Kaoui	Fathi Kaoui	98353475	-	Rue Libiya Menzel Temim Nabeul	Collecte-Transport	Déchets Bois	12	Nabeul
EL MAZHAA	GROUPE POTULINA (responsable :Adel Sahal)	-	-	FOUNDEK JEDID -NABEUL	Collecte-Transport et Recyclage-Valorisation	Déchets Bois	-	Nabeul
BEN ABDALLAH pour COLLECTE DECHETS	Idris Ben Abdallah	21409528	-	Bouargoub Bélli Nabeul	Collecte-Transport	Déchets Bois	720	Nabeul
STE INNOVATION DE TRAVAUX ET TRANSPORT S.I.T.T	Imed Ben Mourad	52147807	72370494	Rue 29 Mai Béni Khaled Nabeul	Collecte-Transport	Déchets Bois	600	Nabeul
BEN ABDALLAH pour COLLECTE DECHETS	Mahmoud Ben Abdallah	-	-	Bélli Nabeul	Collecte-Transport	Déchets Bois	720	Nabeul
Malika Ezzine	Malika Ezzine	20318767	-	Mhéthba Bou Argoub Nabeul	Collecte-Transport	Déchets Bois	240	Nabeul
Mohamed laoui	Mohamed laoui	98555513	-	Cité Olympique Grombalia Nabeul	Collecte-Transport	Déchets Bois	240	Nabeul
Rafik Hlel	Rafik Hlel	27455895	73484307	Avenue Hbib Bourguiba Menzel Khir Werdanine Monastir	Collecte-Transport	Déchets Bois	350	Nabeul
Ridha Azaïz	Ridha Azaïz	22602304	-	Soliman Nabeul	Collecte-Transport	Déchets Bois	720	Nabeul
Saida Bel Haj El Mouldi	Saida Bel Haj El Mouldi	94842920	-	Menzel Ibrahim Kelibia	Collecte-Transport	Déchets Bois	1800	Nabeul

Cahiers des charges pour les activités de gestion des déchets: Bois

Wissem Ben Hzaz	Wissem Ben Hzaz	95593716	-	Rue Telmsene ChamardelMenzel Temime Nabeul	Collecte-Transport	Déchets Bois	200	Nabeul
Wissem Chaabani	Wissem Chaabani	55464211	-	Rue Bayrem Touni Menzel Temim Nabeul	Collecte-Transport	Déchets Bois	360	Nabeul
YACIN PLAST	Yassine Souïï	90277335	-	Cité Seltane Fondok Jdid Nabeul	Collecte-Transport	Déchets Bois	858	Nabeul
Ahmed Ben Sallem	Ahmed Ben Sallem	25429036	-	Sidi Salah Sfax	Collecte-Transport	Déchets Bois	150	Sfax
DELTA COMMERCE PUBLIC	Akrem Barji	55897201	-	Route Tanyour km8 Sfax	Collecte-Transport	Déchets Bois	700	Sfax
Sté Fayiz de collecte et transport de matériaux usagés	Bilel Ben Salah Dammik	55951530	-	Route Mahdia km4 Centre Kaanich Sfax	Collecte-Transport	Déchets Bois	1000	Sfax
Farhat Bouazizi	Farhat Bouazizi	-	-	Rte Tunis km16 Sidi Salah Sfax	Collecte-Transport	Déchets Bois	360	Sfax
S2M	Mohamed Ayadi	21279022	74462206	Rte Gabes km10 Sfax	Collecte-Transport	Déchets Bois	5000	Sfax
Mohamed Bilmabrouk	Mohamed Bilmabrouk	28818832	-	Sfax	Collecte-Transport	Déchets Bois	288	Sfax
STMS شركة النقل و الشحن صفاقس	Nabih damak	20462910	74649200	عمارة تيرورة 98 مدرج ب الطابق الثالث صفاقس	Collecte-Transport	Déchets Bois	750	Sfax
Noura Kachouri	Noura Kachouri	28279998	-	Route Sidi Mansour km10	Collecte-Transport	Déchets Bois	500	Sfax
SNCR	Saber Jaraya	22667858	74406011	Rte Kermada km12 Z.I Aouabid Sfax	Collecte-Transport	Déchets Bois	3120	Sfax
Yassine Ben Jallel	Yassine Ben Jallel	54413499	74665190	Sakiat Ezzit Rue Mohamed 5	Collecte-Transport	Déchets Bois	400	Sfax
شركة طارق بنمخلوف	Tarek Ben Makhoulf	28699665	-	Rue Algérie Cité Brahmia Sidi Bouzid 9100	Collecte-Transport	Déchets Bois	240	Sidi Bouzid
Ahmed Riahi	Ahmed Riahi	53523243	-	87 Cité Ibn Khaldoun Bou Arada 6180 Siliana	Collecte-Transport	Déchets Bois	60	Siliana
Ahmed Riahi	Ahmed Riahi	53523243	-	Cité Ibn Khaldoun Bou Arada 6180 Siliana	Collecte-Transport	Déchets Bois	48	Siliana
Sahbi Hani	Sahbi Hani	24093389	-	Siliana 6100	Collecte-Transport	Déchets Bois	-	Siliana
Sté COLLECTE des Déchets Métalliques	Gaïeth Khalifa	55664906	-	Z.I Kalla Soghra Sousse	Collecte-Transport	Déchets Bois	140	Sousse
VALCO SARL	Lotfi gaïd	98463432	-	Z.I sidi abd el hamid sousse	Collecte-Transport	Déchets Bois	10000	Sousse
SOREAL TUNISIE	Lotfi gaïd	73257700	73257780	Route mordine km1 msakin sousse	Collecte-Transport	Déchets Bois	1500	sousse
Ajmi Collecte	Najiba al ajmi	71798622	-	Lotissement al omrani ue ibn aljazzar appart 14B 1er étage sousse	Collecte-Transport	Déchets Bois	720	Sousse
Zgis Ecologie	Rachid ben chawki amara	99539586	-	Sousse	Collecte-Transport	Déchets Bois	3000	Sousse
Youssef khédhri	Youssef khédhri	98596101	-	imm 39 appar 1 b cité olympique Tunis	Collecte-Transport	Déchets Bois	2496	Tunis

Cahiers des charges pour les activités de gestion des déchets: Bois

Afef Slim	Afef slim	97218718	71310475	Im 32 apt 1-9 medina jedida 2063	Collecte-Transport	Déchets Bois	2184	Tunis
حنيعل للخدمات البيئية	Ali Hasni	28305017	-	Bloc 360 Diyar Ben Mahmoud Sidi Hssin Tunis	Collecte-Transport	Déchets Bois	1800	Tunis
Charifa ayadi	Charifa ayadi			29 نهج موسى بن نصير 2078 المرسى	Collecte-Transport	Déchets Bois	240	Tunis
Chokri Nouri	Chokri Nouri	24393779	-	21 rue Sindibad Cité Ben Nour Tunis	Collecte-Transport	Déchets Bois	600	Tunis
Fafa collecte	Faiçal el yahmadi	98636430	-	rue 4234 n°1 cité Bouzaiane El Hrairia Tunis	Collecte-Transport	Déchets Bois	420	Tunis
Fares Khdhiri	Fares Khdhiri	-	-	Résidence Jardin Bloc E Appartement E32 Cité Olympique Tunis	Collecte-Transport	Déchets Bois	156	Tunis
Hafsi Hammami	Hafsi Hammami	95537198	-	11 rue 4538 Cit Zouhour 3 Tunis	Collecte-Transport	Déchets Bois	360	Tunis
Sté Hnnibal Eco-Serv	Klay Sami	23121400	-	Rue 42577 Tunis	Collecte-Transport	Déchets Bois	1800	Tunis
HR INTERNATIONAL	Mejdi Hassnaoui	97126486 / 97478343	-	64 Rue Mahmoud Matri Mutuelle ville 1002 Tunis	Collecte-Transport	Déchets Bois	73000	Tunis
mona ben hamadi	mona ben hamadi	98293473		10 نهج 8442 حي الخضراء تونس	Collecte-Transport	Déchets Bois	380	Tunis
monir khazri	monir khazri	20884551		نهج 4670 عدد 14 الزهروني تونس	Collecte-Transport	Déchets Bois	1060	Tunis
Nabil Bouthouri	Nabil Bouthouri	22288855	-	Rue 10489 n°24 Cité Ennour Kabbaroya Tunis	Collecte-Transport	Déchets Bois	72	Tunis
Nader Meddeb	Nader Meddeb	22593154 / 71773754	-	55 rue omar ebn echikh cité khadhra 1003 tunis	Collecte-Transport	Déchets Bois	1872	Tunis
Noureddine Hammami	Noureddine Hammami	98469105	-	31 Rue 4489 Cité Houasse El Hrayriya Tunis	Collecte-Transport	Déchets Bois	156	Tunis
الشركة الاوروبية للمساعدات و الخدمات	Nssim Imasmoudi	71848120	71289789-71965191	36 نهج معاوية ابن ابي سفيان البغدادي تونس المنزة 1002	Collecte-Transport	Déchets Bois	936	Tunis
Oussema Ben Taieb	Oussema Ben Mohamed Ben Taieb	97800887	-	10 Moukarir Avenue farhat hached salambo El Kram	Collecte-Transport	Déchets Bois	300	Tunis
Rim ben Hamed	Rim ben Hamed	22862804	-	1 rue mouradiine menzeh 5 tunis	Collecte-Transport	Déchets Bois	1872	Tunis
GENERAL RECYCLING	Slim Bouhali	22351516	-	11 rue malta mghira 302	Collecte-Transport	Déchets Bois	1080	Tunis
Sofiene Dridi	Sofiene Dridi	97572811	-	Rue 646 Cité Sallama Zahrouni Tunis	Collecte-Transport	Déchets Bois	250	Tunis
Tarek Nasraoui	Tarek Nasraoui	53200783	-	3 Mokarer Rue 10407 Cité Ennour Kabbariya Tunis	Collecte-Transport	Déchets Bois	240	Tunis
L'univer vert	Trabelsi Moez	97548805	-	13 rue 610 Mansoura 2 cité Bouzaiane Ezahrouni 2051 Tunis	Collecte-Transport	Déchets Bois	1800	Tunis
Walid Ben Abid	Walid Ben Abid	23023825	-	45 rue 10493 Cité Ennour Kabariya Tunis	Collecte-Transport	Déchets Bois	840	Tunis
ACHREF SERVICES	Achref Boukil	52056751	-	Zriba Zaghouan	Collecte-Transport	Déchets Bois	2000	Zaghouan

Cahiers des charges pour les activités de gestion des déchets: Bois

Hbib Wirghimmi	Hbib Wirghimmi	98586994	-	Aïn Safsaf Bîr Mcherga Zaghouan	Collecte-Transport	Déchets Bois	288	Zaghouan
HEDIA MBAREK	Hédia Mbarek	52652846	-	5 rue Quods Hammem Zriba 1152 Zaghouan	Collecte-Transport	Déchets Bois	240	Zaghouan
شركة للتطهير و رفع المياه الصحية	Hichem Mannassi	96348265	-	Zaghouan	Collecte-Transport	Déchets Bois	1800	Zaghouan
BIOCVUDE	Kassem Haj Omar	98918009	-	Rue Ali Balhouan Z.I Zaghouan	Collecte-Transport	Déchets Bois	-	Zaghouan
Khadija Ajili	Khadija Ajili	-	-	11 Rue Hbib Thameur Zaghouan	Collecte-Transport	Déchets Bois	360	Zaghouan
شركة الخدمات للتطهير و رفع المياه الصحية	Khaled Ben Salah	97925165	-	Zouagha Ennadhour Zaghouan	Collecte-Transport	Déchets Bois	1800	Zaghouan
Moahemed Hammami	Moahemed Hammami	23978160	-	Bir mcherga 1141 Zaghouan	Collecte-Transport	Déchets Bois	24000	Zaghouan
radhwan brouka	radhwan brouka	97267590	-	حي الوكالة العقارية للسكن الزربية حمام زغوان	Collecte-Transport	Déchets Bois	14200	Zaghouan
Rami Ben Rjab	Rami Ben Rjab	97987893	-	53 Avenue Hbib Bourguiba zaghouan	Collecte-Transport	Déchets Bois	3120	Zaghouan
Salah Jalloul	Salah Jalloul	55043056	-	Hammem Zriba 1152 Zaghouan	Collecte-Transport	Déchets Bois	24	Zaghouan
SAMI SERVICES	Sami Boukil	52588330	-	Zriba Zaghouan	Collecte-Transport	Déchets Bois	704	Zaghouan
Wisseem Blaou	Wisseem Blaou	97899444	-	Rue Tarek Ben Zied Ennadhour Zaghouan	Collecte-Transport	Déchets Bois	360	Zaghouan
CORETEX	Mohamed yassin belhaaza	27200744	73558125	route sousse bnan	collecte-transport	bois	600	Monastir
ste de transport de dechets	Houayda Jlassi	29117970	-	5,T/Ibn Zied R Reja, Mornaguia 1110 Manoub	Recyclage- valorisation et Stockage - Traitement	Déchets Bois	300	Manouba
-	Mohamed Zied Bouhidra	53603089	-	Bir Ramel Manzel Djmel Bizerte	Collecte-transport	Déchets Bois	288	Bizerte
-	Seifdine Elmathlouthi	28072746	-	Utique Eljadida Utique Bizerte	collecte-Transport	Déchets Bois	1300	Bizerte
-	Sofien ElGarci	22561999	-	Foundek Eljedid Grombalia Nableu	Collecte- Transport	Déchets Bois	250	Nabeul
Hichem Ferchichi	Hichem Ferchichi	56347019	-	Sid Thabet Ariana	Collecte-Transport	Déchets Bois	288	Ariana
Hbib Naffati	Hbib Naffati	54190121	-	_47 Cité Tahrir Sousse 4030	Collecte-Transport	Déchets Bois	450	Sousse
Amine Ben Achour	Amine Ben Achour	58170791	-	Ousja Bizerte	Collecte-Transport	Déchets Bois	300	Bizerte
Makrem Ben Rhouma	Makrem Ben Rhouma	97686065	-	Menzel Tmim Nabeul	Collecte-Transport	Déchets Bois	370	Nabeul
Alliance Service Environnemnet	Oumaima Krichen	22723724	-	13 Rue de Madrid Sidi Hassine Tunis	Collecte- Transport	Déchets Bois	900	Tunis
Bilel Souih	Bilel Souih	20623127	-	La Soukra Ariana	Collecte-Transport	Déchets Bois	270	Ariana
Abd Allah Hithli	Abd Allah Hithli	22723156	-	Bizerte	Collecte - Transport	Déchets Bois	288	Bizerte
Mohamed Soltane	Mohamed Soltane	97813896	-	Soliman Nabeul	Collecte - Transport	Déchets Bois	300	Nabeul

Cahiers des charges pour les activités de gestion des déchets: Bois

Mokhtar Chouati	Mokhtar Chouati	21177433	-	Soliman Nabeul	Collecte - Transport	Déchets Bois	300	Nabeul
Ghassen Khalil	Ghassen Khalil	50324088	71315940	Ghar El mElh Bizerte	Collecte - Transport	Déchets Bois	240	Bizerte
Sayda Mhadhbi	Sayda Mhadhbi	22693714	-	BouArgoub Nabeul	Collecte - Transport	Déchets Bois	240	Nabeul
Hafsia Jlassi	Hafsia Jlassi	96551920	-	Mnihla Ariana	Collecte - Transport	Déchets Bois	240	Ariana
Rihab Zouawi	Rihab Zouawi	21152430	-	Cité Kraymiya Tabarka 8110	Collecte - Transport	Déchets Bois	240	Jendouba
Salah Khadhraoui	Salah Khadhraoui	23107077	-	El Mourouj Ben Arous	Collecte - Transport	Déchets Bois	288	Ben Arous
Hammad Marzouki	Hammad Marzouki	21896936	-	Cité Ennour Kabbariya Tunis	Collecte - Transport	Déchets Bois	23	Tunis
Mohamed Ali Birrim	Mohamed Ali Birrim	98619824	-	Mhamdia Cité Ksar 2 Ben Arous	Collecte - Transport	Déchets Plastiques	96	Ben Arous
Salah Elghanmi	Salah Elghanmi	24207511	-	Rue de Japon cité chabeb n°43 Dawar Hicher Manouba	Collecte-Transport	Déchets Bois	140	Manouba
Big metaux	Salehdine Chanouf	28257609	-	Delgation Ktar Gafsa	Collecte-Transport	Déchets Bois	200	gafsa
Somipa	Bassem Elmenyewi	97303720/5 2803720	-	elmeghira Route elkanal Fouchena 2082 Ben Arous	Collecte-Transport	Déchets Bois	280	Ben Arous
RAF-COLLECTE	Ghazi Jridi	58274139	-	Rafrat Bizerte	Collecte-Transport	Déchets Bois	270	Bizerte
شركة حفظ الصحة و حماية المحيط	Bécher Marfi	98338243	71939439	14 Rue Mohamed Ben Younes La Manouba	Collecte-Transport	Déchets Bois	938	La Manouba
Elkalboussi Ziadi	Elkalboussi Ziadi	24029604	-	Touta Grombalia 8030 Nabeul	Collecte-Transport	Déchets Bois	288	Nabeul
Mohamed Sofien Ben Rahal	Mohamed Sofien Ben Rahal	54587325	-	Route Menzel Bouzelfa Soliman km3 Boucharray Nabeul	Collecte-Transport	Déchets Bois	864	Nabeul
SELIM PLAST	Mohamed Selim Maoual	98721003	-	Café Maoual Avenue Hbib Bourguiba Z.I Hammem Zriba Zaghouan	Stockage-Traitement	Déchets Bois	986	Zaghouan
Mohamed Salah Ksiksi	Mohamed Salah Ksiksi	51036085	-	7 Rue Afghanesténe Médenine	Collecte-Transport	Déchets Bois	312	Médenine
Boujemaa Azbi	Boujemaa Azbi	97988470	-	El Mrazguia Sidi Thabet Ariana	Collecte-Transport	Déchets Bois	624	Ariana
SBCC	Bilel Ballali	23933482	-	79 Rue Saada Cité Zouhour Sousse	Collecte-Transport	Déchets Bois	600	Sousse
شركة الرسكلة و التثمين	Zied Ajili	98550528	73566570	Z.I Mjez El Bab Béja	Collecte-Transport	Déchets Bois	1248	Béja