
Formation pour les métiers de la restauration,
de l’hôtellerie et de la para-hôtellerie

3

Multimédia
de pointe � 10

Pourquoi
un audit ? � 14

Notre cuisine
d’application � 18

Notre passion :
la formation � 4

Notre passion:
la formation

Hotelis SA est une société active dans le
domaine des ressources humaines pour les
métiers de l’hôtellerie et de la restauration.
Dès sa création en 2008, Hotelis SA s’est
rapidement illustrée comme l’une des
sociétés les plus importantes dans le
placement de personnel fixe et temporaire
en Suisse. Sa particularité est, sans
aucun doute, son centre de formation
« Training & Development » à Morges.

Nos cours permettent aux collaborateurs d’acquérir

ou de renforcer leurs compétences répondant aux

exigences croissantes du marché.

Grâce à son approche innovante, les collaborateurs

se forment sur les méthodes, protocoles et standards

de qualité de la branche. Ils deviennent plus efficaces

dans leur environnement professionnel.

Sur mandat, nos formateurs peuvent intervenir sur

votre site afin de créer un cours adapté à vos besoins

et à votre environnement spécifique.

Une entreprise apprenante est synonyme
d’une entreprise performante.

5

Pour répondre à vos attentes, nous mettons

notre expertise et nos infrastructures à votre

disposition. Pour cela, nous disposons :

	 De cours sur mesure dispensés dans

notre centre de formation, sous forme de

journées pédagogiques et pratiques

	 Des ressources nécessaires à des

interventions sur site, selon les standards

de qualité de votre établissement.

N O T R E D É M A R C H E

Notre passion:
la formation

Aux entreprises désireuses d’optimiser :

	 La qualité de leurs prestations

	 Leurs bonnes pratiques professionnelles

	 Leurs méthodes managériales.

Aux collaborateurs / trices qui souhaitent :

	 Acquérir de nouvelles compétences

	 Mettre à jour leurs connaissances

	 Se perfectionner

	 Échanger entre acteurs / trices passionné( e )s

et désireux ( ses ) d’évoluer.

Les journées de cours s’organisent en alternant théorie et pratique.

Pour créer des conditions optimales d’enseignement, notre

centre de formation « Training & Development » offre :

Des atouts

	 De nombreux thèmes

	 Des cours sur mesure

	 La certification EduQua

	 Des outils digitaux.

Des avantages

	 Plusieurs salles de formation parfaitement équipées

	 Une cuisine d’application pouvant accueillir 12 personnes

	 Un espace de restauration avec des menus au choix

	 Des places de stationnement ( payantes )

	 Un emplacement géographique de premier

ordre, entre Genève et Lausanne

	 Un accès aisé depuis la sortie de l’autoroute

( 300 m ) et par les transports publics.

A Q U I S O N T D E S T I N É E S N O S F O R M AT I O N S   ?

N O S AT O U T S E T AVA N TA G E S

7

Notre passion:
la formation

9

Cours sur une ou plusieurs journées, alliant savoir-

être et savoir-faire, autour des thèmes suivants :

	 Hygiène, santé et sécurité

	 Techniques culinaires

	 Cuisine d’aujourd’hui

	 Food and Beverage

	 People Management

	 Housekeeping

	 Environnement

	 Excellence au contact client

	 Digital Academy.

L’élaboration de nos cours est résolument orientée

vers le « transfert des acquis » par les moyens suivants :

	 Mise à disposition de supports créatifs et

de « boîtes à outils » facilement applicables

à l’activité quotidienne des participants

	 En amont, la création d’outils d’évaluation

« clients » qui permettent d’en mesurer

les impacts positifs et concrets dans

l’environnement professionnel.

L E S F O N D A M E N TA U X

N O T R E E N G A G E M E N T :
L E « T R A N S F E R T D E S A C Q U I S »

Le e-learning désigne l’ensemble des solutions et moyens permettant
l’apprentissage avec des supports électroniques. La formation en

ligne inclut également des fichiers audio, vidéo et des tutoriels.

Multimédia
de pointe

11

Dynamique et innovante, la formation par l’Internet permet

de suivre des cours proposés par l’employeur selon le

rythme et l’emploi du temps individuel de chacun.

Le e-learning offre de nombreux avantages sur le

plan de l’organisation, du temps ainsi que sur l’aspect

financier car il n’est désormais plus nécessaire de réunir

des participants dans une salle durant une journée.

Cette méthode ne remplacera pas les cours « traditionnels »

animés par un formateur qui organise des ateliers de

groupe productifs et facilitant les échanges. Toutefois,

elle sera privilégiée pour des cours dont l’apprentissage

individuel sera l’un des objectifs principaux.

Dans tous les cas, la méthode de formation permet

théoriquement de s’affranchir de la présence physique

d’un formateur et devient ainsi accessible aux entreprises

qui souhaitent former leurs collaborateurs / trices.

Hotelis « Training & Development » offre aujourd’hui

à ses clients la possibilité d’utiliser ce support

pour des cours destinés aux professionnels des

métiers de la restauration et de l’hôtellerie.

Nous proposons des cours pour tous les métiers.

Notre département de formation digitale se tient à votre

disposition pour évaluer vos besoins et faire évoluer

votre personnel grâce à des cours créés sur mesure.

Selon l’Union européenne, sa définition est la suivante :

« Le e-learning est l’utilisation des nouvelles
technologies multimédia de l’Internet pour améliorer
la qualité de l’apprentissage en facilitant d’une part
l’accès à des ressources et à des services, d’autre part
les échanges et la collaboration à distance ».

« Les contenus d’apprentissage
doivent être disponibles en tout temps

et être le reflet des exigences
de votre établissement ».

Nouvelle
application

13

A K S E L O , V O T R E É C O S Y S T È M E D I G I TA L

Notre application de pointe est à la fois un outil

de communication et un outil de e-Learning qui

s’intègre dans la vie réelle de l’apprenant-e,

elle est agile, communautaire et regroupe

plusieurs fonctions. Elle garantit un environnement

fiable pour préserver la confidentialité des

informations publiées ou partagées avec

tous les collaborateurs.

Véritable « couteau suisse » de la communication,

Akselo permet aujourd’hui l’échange, l’information

et l’accès à la connaissance. De plus, elle permet

également en créant des groupes de choisir à

qui vous voulez adresser des formations ou des

informations parmi les différents départements de

votre exploitation.

Nos modules d’apprentissage certifié EduQua

fournissent des réponses à des questions réelles

sous une forme ludique au travers de laquelle

l’ensemble de l’effectif d’un établissement est fédéré.

Vos collaborateurs peuvent ainsi échanger,

s’informer et se perfectionner à tout moment

dans une application où seuls vos employé.e.s

se retrouvent.

Hotelis « Training & Development » offre aujourd’hui

à ses clients la possibilité d’utiliser ce support

et de l’adapter à votre entreprise pour des modules

de formation destinés aux professionnels des métiers

de la restauration et de l’hôtellerie.

Pourquoi un audit ?

15

Il est légitime de s’interroger sur le
fonctionnement d’un service et de son
équipe. Légitime également la nécessité de
remettre en cause un ordre qui semblait
jusqu’à présent établi et immuable.

Réaliser un audit de ses prestations, c’est accepter

le changement et faire preuve d’un état d’esprit

résolument orienté vers l’ouverture.

Un hôtel, un restaurant et ses cuisines sont des

lieux complexes pouvant être parfois le théâtre

de graves erreurs ; il est donc nécessaire de

maîtriser l’ensemble de leurs processus.

La cuisine est une alchimie de facteurs humains, d’outils

et de marchandises ; il convient de bien les distinguer et

de les analyser séparément afin de déceler d’éventuels

dysfonctionnements qui pourraient s’avérer coûteux.

A l’issue d’un audit, nos consultants vous remettent

un rapport proposant des solutions concrètes.

Pour auditer un service, nous procédons

à une étude en 9 points :

1 	Les informations générales
	 Objectif : conférer une base solide à l’audit.

2	 Les informations sur l’établissement
	 Objectif : apprécier l’organisation existante.

3	 L’équipe
	 Objectif : identifier les compétences.

4	 Les matières premières
	 Objectif : mesurer l’adéquation entre l’ensemble

des prestations, le choix des matières premières et
l’application des bonnes pratiques professionnelles.

5	 Les locaux et les équipements
	 Objectif : optimiser l’utilisation de

l’infrastructure à disposition.

6	 L’analyse des prestations
	 Objectif : évaluer la qualité de l’ensemble des prestations.

7	 La gestion et le contrôle
	 Objectif : analyser le système global en place.

8	 L’hygiène par le biais d’un audit autocontrôle HACCP
	 Objectif : évaluer les connaissances en matière

d’hygiène ainsi que les procédures « HACCP »
en vigueur.

9	 Conclusion du rapport d’expertise
	 Objectif : remettre au client la synthèse de l’audit

et proposer les solutions à mettre en place.

M É T H O D O L O G I E E T O B J E C T I F S

17

Chaque audit est réalisé sur mesure. Il prend en compte :

	 L’effectif de votre entreprise ou du service

	 La taille de l’établissement

	 La situation actuelle.

Q U E C O Û T E U N A U D I T   ?

Notre cuisine
d’application

Destinée à des professionnels, notre

cuisine d’application est un lieu

d’apprentissage et d’échanges.

Nous avons souhaité que cet espace permette à tous

les professionnels d’évoluer dans un lieu dédié à la

préoccupation de tous : la formation professionnelle.

Cette cuisine d’application, nommée « Culinary Academy »

a été entièrement créée pour organiser des cours destinés

aux professionnels de la branche dans les meilleures

conditions. Elle bénéficie des dernières créations – en termes

d’équipement de cuisson – des leaders dans ce domaine.

Notre table d’hôtes promet également des moments

inoubliables à ceux qui fréquenteront ce lieu résolument

orienté vers la pratique et le plaisir de partager un repas.

Les participants pourront améliorer leurs connaissances

dans le domaine des cuissons sous vide et des

cuissons à basse température, spécialités de nos

formateurs acquis aux exigences du marché.

Pour privilégier une formation de qualité, nous avons

limité à 12 le nombre de participants. Après avoir

revêtu l’uniforme mis à leur disposition, ils pourront

débuter le cours dans la cuisine d’application où des

cours théoriques peuvent également être suivis.

Cet espace a été créé pour accueillir ceux qui veulent

se retrouver ensemble pour apprendre ou vivre

une expérience en cuisine, nous proposons :

•	 L’atelier gourmand qui permet aux participants de concevoir

le repas sous la direction d’un chef au parcours étoilé.

•	 L’expérience gourmande qui invite les participants dans

la cuisine à rencontrer le chef qui apprête les mets tout

en expliquant ses gestes et les techniques utilisées.

Nos offres sur : www.hotelisformation.ch

19

Partenaires Premium

Centre de formation Hotelis

Avenue de la Gottaz 36

1110 Morges

T +41 21 811 59 60

F +41 21 811 59 69

infoformation@hotelis.ch

www.hotelisformation.ch

Genève

Grand-Saconnex

Morges

Lausanne

Sion

Berne

Lucerne

Zürich

L E S P É C I A L I S T E D E L’ E M P L O I

Sélection avec « assessment » pour le recrutement des professionnels actifs

au sein des maisons privées en Suisse et à l’étranger. La discrétion de nos

affaires et les références de nos candidates et candidats sont de rigueur.

Recrutement et sélection de cadres et dirigeants. Définition des profils et des

objectifs, « assessment » et conseil en recrutement. Audit de culture d’entreprise.

Recrutement fixe et temporaire pour le département Housekeeping.

Formation de nos collaboratrices sur le terrain, selon les standards

du client, avec notre formateur interne.

Professionnalisme de nos hôtesses pour l’accueil de clients VIP,

lors de soirées de gala ou de promotion et représentation de marques.

Gestion et recrutement de personnel temporaire et fixe pour les métiers

de la cuisine et du service. Prise en charge des salaires ( payrolling )

et des ressources humaines.

C’est aussi…

