
La chaîne
The channel

Nessma TV
Nessma signifie «douce brise» en arabe

Création de la Chaîne		 Le 16 mars 2007

Lieu d’émission	 		 Tunis - Tunisie

Actionnaires 			 Karoui & Karoui World
					 Mediaset
					 Quinta Communications

Langues				 Arabe, Français, Parlers 	
					 Maghrébins

Identité de la Chaîne		 A vocation 			
					 Maghrébine 			
					 et Méditerranéenne

Audience 				 Le Maghreb et les 		
					 communautés maghrébines 	
					 dans le monde

Diffusion				 Par satellite			
					 Nilesat 102 (7°W), 		
					 fréq 12 207 Mhz		
					 Arabsat 3/4 (26°E), 		
					 fréq 11 996 Mhz
					 Par le web (Prochainement)	
					 www.nesma.tv

Les Programmes 			 Chaîne Généraliste
					 Cinéma, Séries, Talk-		
					 Shows, Variétés, Sport, 	
					 Jeux, Documentaires, 	
					 Magazines

Nessma TV
Nessma means «a gentle breeze» in Arabic

Channel Creation Date	 March 16, 2007

Place of Broadcasting	 Tunis -Tunisia

Shareholders 		 Karoui & Karoui World
				 Mediaset
				 Quinta Communication

Languages			 Arabic, French, 			
				 North African dialects

Channel’s Identity		 In vocation from the Maghreb 	
				 and Mediterranean

Viewers 			 The Maghreb region and 		
				 Maghrebian community around 	
				 the world.

Broadcasting		 Via satellite
				 Nilesat 102 (7° W), 			
				 frequency 12 207 MHZ
				 Arabsat 3/4 (26° E), 		
				 frequency 11 996 MHZ
				 Via website (Soon)
				 www.nessma.tv

Programs 			 General Tv Channel		
				 Movies, Series, Talk-			
				 Shows, Variety, Sports, 		
				 Game Shows, 			
				 Documentaries, Magazines

Karoui&Karoui World

Karoui&Karoui World est un groupe de communication intégré leader au

Maghreb. Fondé en 1996 par Nébil et Ghazi Karoui, il est aujourd’hui un acteur

incontournable dans les domaines de la publicité, l’affichage, l’interactivité, la

production audio-visuelle et la post-production. Sa vocation maghrébine lui a

permis de révolutionner le secteur publicitaire et audiovisuel dans la région.

Présence
Tunis, Alger, Casablanca, Nouakchott

Domaines d’activité
Publicité - Affichage - Production - Interactivité - Télévision

Filiales
Karoui&Karoui Advertising (1996) regroupe une équipe dédiée de plus

de 100 collaborateurs, opérant dans tous les types de services publicitaires

(création, planning stratégique, media planning et achat média, brand

management, opérations above et below the line).Un réseau d’agences de

publicité qui allie l’expertise acquise auprès de grands groupes internationaux

à la maîtrise des marchés et consommateurs maghrébins.

Karoui&Karoui Outdoor (2002) possède un réseau d’affichage urbain

de premier plan sur l’ensemble du Maghreb avec plus de 5000 panneaux

publicitaires implantés au cœur des grandes villes du Maghreb: Tunis,

Sousse, Sfax, Bizerte, etc en Tunisie, Alger, Constantine, Annaba, Oran, etc

en Algérie, Casablanca, Rabat, Tanger, Marrakech, etc au Maroc et bientôt

Nouakchott et Nouadibou en Mauritanie.

Karoui&Karoui Production (2003) produit plus de 100 films publicitaire

par an tournés en 35mm et dispose d’un réseau de partenaires réputés

en Europe et au Maghreb. La société a collaboré avec des réalisateurs de

renom, tels Henri Bargès, Emmanuel Carlier, Xavier Gens, Mauro Salesi,

Ricardo Rinetti, Stéphane Lionardo et autres…

Karoui&Karoui Interactive (2004) crée, implante et gère des solutions

interactives pour les medias, les opérateurs de téléphonie mobile, les

annonceurs et les marques de grande consommation. Cette filialle utilise

une technologie SMS/IVR/MMS de pointe et opère avec des partenaires

mondiaux, tels que Minick et Mass Response.Elle possede des platformes

interactives implantées à Tunis, Alger et Casablanca

Nessma TV (2007) première chaîne généraliste à vocation maghrébine et

Méditerranéenne, qui émet de Tunis, initiatrice de la première Star Academy

Maghreb qui a connu une audiance de plus de 7 millions de foyers dans le

Maghreb et en Europe.

Objectif
Devenir le groupe leader en media-communication au Maghreb et au Moyen-

Orient

Clients de référence du groupe
Tunisair - Meditel - Pfizer - Tunisiana - BMW - l’Oréal - Djezzy - Danone

Coca Cola - Tunisie Telecom - Nedjma - Volvo - Mattel - Wana

Nombre d’employés
300 personnes

Site web
www.karouikaroui.com

Karoui&Karoui World

Karoui&Karoui World, is an integrated communication group, leader in the

Maghreb region. Founded in 1996 by Nébil and Ghazi Karoui, it is today an

outstanding player in the fields of advertising, outdoor panel display, interactivity,

audiovisual production and postproduction. Thanks to its Maghreb vocation,

it has been able to revolutionize the advertising and audiovisual landscape in

the region.

Area of activity
Tunis, Algiers, Casablanca, Nouakchott.

Fields of activity
Advertising, Outdoor panel display, Production, Interactivity and Television.

Subsidiary companies

Karoui & Karoui Advertising (1996) has a talented team of more than

100 dedicated staff operating in all fields of advertising services (design and

creativity, brand management and strategy, media planning and buying, above

and below-the-line operations, etc…). A network advertising agencies that

combines the expertise acquired through dealing with renowned international

groups with a perfect market knowledge of Maghreb consumers.

Karoui&Karoui Outdoor (2002) has an extensive network of urban

poster display throughout the Maghreb region with over 5000 advertising

panels located in the heart of the big cities of the Maghreb : Tunisia (Sousse,

Sfax, Tunis, Bizerta etc...), Algeria (Algiers, Annaba, Constantine, Oran

etc...), Morocco (Casablanca, Marrakech, Rabat, Tangiers etc…) and soon

Mauritania (Nouakchott and Nouadibou).

Karoui&Karoui Production (2003) produces over a hundred 35mm-

spots a year and has a well-established network of renowned partners in

Europe and the Maghreb. Among renown Directors, the company has dealt

with : Henri Bargès, Emmanuel Carlier, Xavier Gens, Mauro Salesi, Ricardo

Rinetti, Stéphane Linardo…etc.				

Karoui&Karoui Interactive (2004) creates, establishes and manages

interactive solutions for the media, mobile telephone operators, advertisement

and consumers’ brands. This subsidiary company uses SMS/IVR/MMS

advanced technology and operates with worldwide partners such as Minick

and Mass Response. It has interactive platforms established in Tunis, Algiers

and Casablanca.

Nessma TV (2007) is the first general entertainment TV channel broadcasting

from Tunis and dedicated to the Maghreb and Mediterranean region. Nessma

TV is the initiator of the first “Star Academy Maghreb” program wich was

viewed by more than 7 million homes in the Maghreb and Europe.

Objective
To become the leading media communication group in the Maghreb and the

Middle East region.

Group’s reference customers
Tunisair, Meditel, Pfizer, Tunisiana, BMW, l’Oréal, Djezzy, Coca Cola, Tunisie

Telecom, Danone, Nedjma, Volvo, Mattel, Wana.

Number of Employees
300 people

Web site
www.karouikaroui.com

Le Groupe Mediaset

Le Groupe Mediaset est le leader de la télévision en Italie et
se positionne comme l’une des principales entreprises de
communication en Europe. Côté à la Bourse de Milan depuis
1996, il clôturait l’exercice 2007 avec un chiffre d’affaires
consolidé de 4.082,1 millions d’euros, et des bénéfices nets
atteignant 506,8 millions d’euros.

Les principaux domaines d’activité du Groupe Médiaset

Television Generaliste
 Mediaset possède en Italie trois chaines commerciales analogi-
ques : Canale 5, première chaîne commerciale, Italia1 et Rete 4.
En Espagne, le Groupe contrôle Telecinco, côtée à la Bourse de
Madrid, leader incontesté dans le pays au niveau de l’audience.
En outre, le Groupe Mediaset possède des participations mino-
ritaires dans Caribevision, un canal dédié à un public de langue
espagnole aux Etats Unis, et China Sport Network, chaîne spor-
tive dont le siège se trouve à Pékin..

Publicite
Le Groupe Mediaset opère en Italie au travers de deux régies
publicitaires, contrôlées à 100%. Publitalia’80 est leader en
Europe et recueille la publicité pour les chaînes analogiques
(Canale 5, Rete 4, Italia1), Digitalia’80 qui se dédie intégralement
aux chaînes digitales terrestres ainsi qu’aux chaînes payantes
et au monde des nouveaux médias. Pour l’étranger, c’est
Publieurope, dont le siège est à Londres.

Television Digitale Terrestre Gratuite
Mediaset contrôle trois canaux gratuits sur la plateforme digitale
terrestre italienne : Iris, dédié au cinéma d’auteur, Boing, spécialisé
dans les programmes pour enfants et Mediashopping, dédié au
télé-achats.

Television Payante
Toujours en digital terrestre, Mediaset offre un bouquet payant :
Mediaset Premium, trois chaînes, Joi, Mya et Steel entièrement
dédiées aux films inédits et aux principales séries télévisées de
Warner et Universal, desquels le Groupe détient les droits en
exclusivité. Premium Calcio retransmet en direct les matches du
Championnat de série A italienne et des Champion’s League.

Production de Contenus
Le Groupe, avec Goldman Sachs et Cyrte Found, detient le
contrôle d’Endemol, la firme hollandaise de production leader
dans le monde. Medusa, la société de production et de distri-
bution, leader en Italie, se spécialise dans le domaine du cinéma
tandis que Taodue, produit dans le secteur de la fiction télévisée.

Internet et Mobile TV
Le portail www.mediaset.it permet de revoir les meilleurs
contenus des émissions transmises par les chaînes du Groupe.
Deux sites d’information existent, l’un dédié au sport www.
sportmediaset.it et l’autre à l’information, www.tgcom.it. De plus,
en 2006, Médiaset a lancé la première chaîne européenne
Dvbh pour la TV Mobile.

The Mediaset Group

The Mediaset Group is Italy’s leading television broadcaster
and one of Europe’s biggest media companies. Listed on the
Milan stock exchange since 1996, the company generated
consolidated revenues in 2007 of €4,082.1 million and net
profits of €506.8 million.

There are six main business areas:

Free-To-Air Generalist Television
In Italy, Mediaset has three commercial analogue TV channels:
Canale 5, Italy’s leading commercial channel, Italia 1 and Rete
4. In Spain, Telecinco, which is listed on the Madrid stock
exchange, is the country’s most popular channel. In addition, the
Mediaset Group has minority stakes in Caribevision, a channel
for Spanish-language viewers in the United States, and China
Sport Network, a sports channel based in Beijing.

Advertising
The Mediaset Group operates two advertising sales companies
in Italy, both of them are wholly-owned subsidiaries. Publitalia
’80 is the European leader in the sector and sells advertising for
the Group’s analogue channels (Canale 5, Rete 4, Italia1), while
Digitalia ’08 is entirely focused on digital terrestrial, pay-TV and
the world of new media. Foreign sales, meanwhile, are managed
by Publieurope, a London-based subsidiary.

Free Digital Terrestrial Television
Mediaset has three free channels on its digital terrestrial platform:
Iris, focused on art-house and cult films, Boing, specialised in
programmes for children and Mediashopping, a home-shopping
channel.

Pay-Tv
Mediaset also has an extensive digital terrestrial pay-TV offer:
Mediaset Premium. Three channels, Joi, Mya and Steel are
entirely dedicated to first-run films and Warner and Universal’s
most successful TV series, for which Mediaset has exclusive
rights. Premium Calcio broadcasts live coverage of football
matches from the Italian Serie A and the Champions League.

Content Production
Along with Goldman Sachs and Cyrte Fund, the Mediaset
Group has a controlling stake in Endemol, the Dutch production
company and world format leader. In cinema Mediaset operates
through the film and distribution company Medusa, the Italian
leader in the sector, and, for television drama, through Taodue.

Internet & Mobile Tv
The www.mediaset.it portal allows users to watch online much
of the premium content broadcast by TV. There are also two
news sites, one for sport www.sportmediaset.it and one for
news www.tgcom.it. Moreover, in 2006, Mediaset launched
Europe’s first Dvbh for Mobile TV.

Le Groupe Quinta Communications

L’histoire du Groupe Quinta, animé par Mr Tarak Ben
Ammar, illustre une certaine conception d’échanges financiers,
technologiques et humains entre les 2 rives de la Méditerra-
née.

En 1972, Mr Ben Ammar décide de placer la Tunisie, son pays
natal, sur la carte de la production cinématographique mondiale
en fournissant un soutien logistique, puis, dans un deuxième
temps, financier à de grands films nord-américains et Européens
(La Guerre des Etoiles, Les Aventuriers de l’Arche Perdue, entre
autres). A cette fin, il a fait construire des studios qui ont procuré
des emplois à 100.000 personnes en 30 ans.

Il a fait venir le Nord vers le Sud.

A partir de 1975, il réussit une carrière de producteur, de
financier et d’industriel à partir de la France et de l’Italie (le Sud
« monte » vers le Nord). Outre la production de plusieurs films
(70 films, d’un budget total de $500 millions, dont Pirates, La
Traviata et plus récemment Hannibal Lecter et La Passion du
Christ), il joue un rôle important dans l’audiovisuel et la finance
italienne d’une part, et dans l’industrie française d’autre part.

En France, il entreprend patiemment la consolidation des
industries techniques au service de l’audiovisuel. En constituant
au cours des 5 dernières années un ensemble cohérent, pro-
prement capitalisé et de taille européenne dans un secteur clé de
l’industrie audiovisuelle et culturelle française. En même, temps
1000 emplois hautement qualifiés ont été sauvés par cet entre-
preneur Franco-Tunisien. L’initiative a paru suffisamment perti-
nente pour que le groupe Thomson choisisse de s’y associer.

En France et en Italie, il s’associe d’abord à Silvio Berlusconi,
il assiste ensuite R. Murdoch dont il devient un proche conseiller,

pour l’acquisition de la chaîne à péage Telepiu (Vivendi) par Sky.
Il s’associe d’autre part au groupe Bouygues – TF1 pour lancer
avec succès un bouquet de fréquences et de chaînes numé-
riques. Enfin, il orchestre la consolidation de l’actionnariat fran-
çais (Bolloré) dans Mediobanca dont il est administrateur, et du
management (A. Bernheim) dans Generali.

Plus récemment, il a pris le contrôle d’un des plus gros dis-
tributeurs indépendants italiens, Eagle. Cette acquisition était le
premier maillon d’un projet plus large, entrepris avec la Banque
Goldman Sachs, afin de constituer un pôle de distribution Euro-
péen autour du distributeur Canadien Alliance.

Depuis 2005, il a souhaité transférer une partie de son savoir-
faire dans l’audiovisuel vers l’autre rive de la Méditerranée. (Nord
vers le Sud). En investissant avec l’aide du groupe LTC dans la
construction et l’équipement de laboratoires de postproduction
(image et son) et de tirage, et en formant des équipes locales
aux pratiques les plus modernes du métier, avec l’aide des tech-
niciens français, Tarak Ben Ammar a ainsi pu doter son pays
natal d’un outil performant tout à fait unique dans toute la région
et dédié à la production audiovisuelle locale, mais aussi africaine
et moyen-orientale.

Il annonce aujourd’hui le lancement de son association,
avec un nouveau souffle, dans la chaîne maghrébine nessma
TV, projet mené à bien par le tandem Karoui&Karoui, de jeunes
et talentueux publicitaires tunisiens, et le groupe Mediaset dont
l’expérience et la puissance ne sont plus à démontrer. Cette
chaîne puisera dans les ressources humaines et financières de
ses associés pour introduire un ton nouveau dans les médias
maghrébins et représente un exemple concret de synergies
maghrébo-européennes.

Le Groupe Quinta Communications

The story of Quinta Group, told by Tarak Ben Ammar,
reflects a certain conception of financial, technological and
human exchanges between the two shores of the Mediterra-
nean.

In 1972, Mr. Ben Ammar decided to position Tunisia, his native
country, on the world cinematographic production map, by pro-
viding first, a logistical and then a financial assistance to great
North American and European movies (Star Wars, The Adven-
turers of the Lost Arch, among others).To this end, he has set
up studios that have generated jobs to 100.000 people over
a span of 30 years. He has, indeed, brought the North to the
South.

From 1975, he succeeded, while in France and Italy, in his
carrier of producer as well as he became succesful in financial
and industrial fields (The South steps up towards the North).
Besides the production of many movies (70 movies with a total
budget of 500 millions US Dollars, among which, The Pirates,
La Traviata and more recently Hannibal Lecter and the Passion
of the Christ), he played , on the one hand, an important role in
the Italian audiovisual and financial world and in the other hand in
the French industry

In France he has patiently built the strengthening of the tech-
nical industries to the service of the audiovisual sector. Over the
last 5 years, he has set up a group that is coherent, individually
well financed and of European magnitude. This is a key sector
in the audiovisual and cultural French industry. At the same time,
this frrench tunisian businessman saved 1000 highly qualified
jobs. This initiative has been sufficiently adequate, that Thomson
group decided to enter into partnership with it.

While in France and Italy, Mr. Ben Ammar entered, first,
into partnership with Silvio Berlescuoni, then he assisted R. Mur-
doch, with whom he became a close advisor,mainly when Sky
took over the coded channel Telepiu (Vivendi). Moreover, he
entered into partnership with Bouygues Group, TF1, and he
successfully launched, a bunch of frequencies and digital TV
Channels. Finally, he was behind the consolidation of the French
stockholder (Bolloré), in Mediobanca, where he serves as admi-
nistrator, and of the management (A. Bernheim) in Generali.
More recently, he took over the control of one of Italy’s biggest
independent movie distributors: Eagle. This deal was the first
step in a larger project that has been initiated with Goldman
Sachs Bank, in order to set up a European movie distribution
centre around the Canadian distribution firm: Alliance.

Since 2005, he expressed the wish to transfer part of his
know how in the audiovisual sector toward the other shore of
the Mediterranean (North toward the South). With the assistance
of LTC Group he invested in building and furnishing postproduc-
tion and developing Laboratories (sound and image)) and that
of French technicians ,he has trained local groups in the most
sophisticated practices of the business. Tarak Ben Ammar was
able to provide his native country with a potential tool, completely
unique in all the region and which is dedicated not only to local
audiovisual production but also to Africa and Middle East.

Today, he announces his partnership with the Maghrebian
TV channel “Nessma TV”, a well wrought project by the tan-
dem Karoui&Karoui, a young talented Tunisian advertisers, and
Mediaset, an undisputable experienced and powerful group.
This channel will rely on human and financial resources of its par-
tners with the objective of injecting a new life into the Maghrebian
media sector and reflecting a real example of synergy between
the Maghreb and Europe.

