
Ecole Nationale
Superieure de
Bibliothecaires

Universite
Claude Bernard
Lyon I

DESS Informatique
Documentaire

Rapport de stage

MISE EN PLACE D UN SVSTEME
DE GESTION DE Lfl DOCUMENTHTION
DU SERUICE FORMflTION DU C.R.U.

(CENTRE DE RECHERCHE DE UOREPPE)

Par GUY M. DOGBO
Sous la direction de Marie -Josephe CHILLHT

Chargee de la formation au Centre de Recherche
de Uoreppe (Groupe PECHINEY)

1990

Je remercie Monsieur Maurice KEINBORG, Directeur du Centre de
Recherches de Voreppe et Monsieur SIBILLE, Directeur des Affaires
Sociales pour m' avoir permis d'effectuer ce stage.

Je remercie tout particulierement Madame Marie-Josephe CAILLAT qui
a ete ma directrice de stage et qui a su tout au long de ces quatres mois
,m'apporter le soutien necessaire & la realisation de ce travail. Elle a 4te
pour moi plus qu'une tutrice de stage. Je tiens egalement a souligner que
le travail que nous avons realise est 1'oeuvre commune de tout le
personnel. Je dois dire que l'enthousiasme de uns et des autres, leur
empressement a me venir en aide ont ete pour moi d'un apport
considerable.

Mes remerciements s'adressent aussi a tous les jeunes techniciens et
a tous ceux qui de pres ou de loin ont pris une part importante dans la
realisation de travail.

RESUME

Le Centre de Recherche de Voreppe est une societe du groupe
PECHINEY. II vise les marches de 1'aeronautique, de 1'automobile, du
batiment et de 1'emballage. II developpe une importante activite de
formation a 1'egard de ses employes. La planification de cette activite a
§te confie au service-formation. Devant le nombre croissant de demandes
et de propositions de stages de formation, le service s'est engage k
organiser sa documentation. Ce dossier aborde les differents systemes
(manuel et automatise) mises en oeuvre pour gerer cette documentation.

ABSTRACT

Voreppe Research Center is an enterprise of PECHINEY group. He's
interested in aeronautic's, automobile's market. He develop an important
activity of formation for his employee. This activity has been attributed
to the service-formation. This service has decided to organize his
documentation. This dossier present the differents systems (manual and
automatic) used for the gestion of this documentation.

THRLE DES MflTIEBES

I/ Presentation generale du CRV page 1

1.1/ Le service formation.

ii/ Analyse de Pexistant

11.1 - La gestion du fond documentaire page 3

11.1.1 - Le contenu et le volume du fond
11.1.2 - La politique d'acquisition
11.1.3 - Le classement et le magazinage
11.1.4 - La diffusion et la mise a disposition de Pinformation

11.2 - Les utilisateurs page 4

11.3 - Le budget page 4

III/ Les besoins exprimes page 5

- Consultation d'un groupe de reflexion de jeunes
techniciens.

IV/ ETUDE DU MODE DE GESTION page 8

IV. 1 - Le mode de gestion "manuelle"
IV. 1.0/ Objectifs
IV.1.1/ Les scenarios envisageables page 8

- Du point de vue de la gestion du fond
- Dupoint de vue de la consultation du fond

IV.1.1.9/ Tableau recapitulatif des scenarios page 23

IV1.1.10/Le scenario retenu page 23
IV.1.1.11/ La phase de realisation page 25
IV.1.1.12/ Choix du mobilier
IV.1.1.12.1/ Cahier des charges-mobilier
IV. 1.1.12.2/ Classement des documents

IV.1.1.13/ Edition d'un repertoire sur les bases de donnees-
Minitels sur la formation a 1'aide de MACTELL.

IV. 1.1.14/ Edition d'un thesaurus

IV.2/ Le mode de gestion automatise page 33

IV.2.1/ - Etablissement d'un cahier de charges

IV.2.2 - Realisation d'une base de donnees sous
HYPERCARD page 50

IV.3/ Les tests page 59

IV.4/ Les operations de saisie page 59

IV.5/ La formation page 60

CONCLUSION GENERALE page 61

ANNEXES page 62

I / PRESENTRTION GENERRLE DU C.R.U.

Le Centre de Recherche de VOREPPE (C.R.V.) est une societe
du groupe PECHINEY. II a ete cree en 1966 et emploie aujourd'hui
420 personnes dont 120 ingenieurs. II comprend six secteurs
operationnels:

- La solidification, procedes et produits
- La metallurgie mise en forme
- Les technologies diffusantes
- L'elaboration des materiaux
- Le genie des materiaux
- La caracterisation chimique et structurale des materiaux.

Le centre vise les marches de 1'aeronautique, de
1'automobile, du batiment et de 1'emballage. II vient d'elargir son
champ d'activite avec 1'implantation de specialistes de
1'elaboration physico-chimique des materiaux. Son chiffre
d'affaire pour 1'annee 1990 s'eleve a 240 millions de francs. Le
CRV est aussi le centre de documentation scientifique mettant a
la disposition des ingenieurs du groupe les informations ou
syntheses bibliographiques dont ils ont besoin. Ces ingenieurs
travaillent en liaison avec de nombreux laboratoires du groupe,
et accueillent de nombreux chercheurs externes pour leur
travaux. Le personnel du CRV se deplacent tres souvent pour
effectuer des stages de formation.

1.1/ LE SERVICE FORMATION:

Conformement a la legislation (C. trav. art. L.950-2, 1° et L.
950-2-1), le CRV developpe une importante activite de
formation a 1'egard de ses employes. Cette activite a ete
confiee au Service Formation dont la mission essentielle est de
coordonner, de planifier les stages et de fournir les
informations necessaires aux employes pour le choix de leur
stage.

1

Ce service est directement rattache a la direction des
affaires sociales (DAS). II etablit chaque annee un plan de
formation global qui est discute avec le comite d'entreprise et
approuve en fonction du budget .

Ce plan prevoit les stages de 1'annee repartis par type - on
parle de stages techniques (lies au metier) et de stages non
techniques (lies au developpement personnel du stagiaire) - et
par categorie de personnel (categorisation s'appuyant sur la
convention collective de la metallurgie). On distingue les
ingenieurs et cadres, les agents de maitrise ou techniciens, les
collaborateurs ou employes et les agents mensualises ou
ouvriers.

C'est a 1'aide de ce plan que l'on etablit le budget-formation
qui se chiffre en nombre d'heure. Ce budget represente en 1990
environ 15000 heures. II faut signaler que le CRV a adopte un
systeme d'axe de formation a vocation pluriannuelle.

Au cours de 1'entretien annuel de formation, chaque agent
peut exprimer ses voeux qui sont transmis, avec 1'avis du
superieur hierarchique, sur un formulaire de demande de
formation. Les formations retenues par 1'employeur en fonction
des objectifs poursuivis par 1'entreprise sont regroupees dans
ce qu'on appelle le plan de formation. L'employeur doit
soumettre tous les ans, pour avis, le plan de formation au-
comite d'entreprise qui retient les formations necessaires pour
deliberer.

Devant le nombre croissant des demandes et des offres de
stages il s'est avere urgent au service-formation d'organiser sa
documentation. II pourra ainsi ameliorer sa gestion des stages
et rendre plus accessible l'information aux utilisateurs.

2

I I / R N R L V S E D E L E H I S T R N T

11.1/ LA GESTION DU FOND DOCUMENTAIRE:

11.1.1/Le contenu et le volume du fond documentaire

Le fond documentaire du service formation est constitue de
brochures d'information, de plaquettes publicitaires emanant
d'une centaine d'organismes fournisseurs de stages de
formation. Ces brochures presentent le contenu et les plannings
des cours proposes.. Le service dispose d'editions des
repertoires "DICOGUIDE DE LA FORMATION", Memento Pratique
Francis Lefebvre, "Pratique de la formation" de quelques
numeros de la revue "LIAISONS SOCIALES"et de photocopies
d'articles extraits de diverses revues qui constituent des
documents techniques servant a la gestion du service. II faut
aussi signaler la presence de fiches d'evaluation des stages deja
suivis, On peut estimer le total du fond a environ 600
documents, brochures, repertoires, revues, articles tout
confondus.

11.1.2/ La politique d^acquisitions:

Le fond est directement alimente et de fagon frequente par
les organismes de formation qui envoient leurs brochures au
service. Celles-ci sont pour la plupart regues en fin d'annee
(septembre-novembre-decembre) et dans le courant du second
semestre. Au total une centaine d'organismes (etablissements
specialises ou grandes ecoles) fournit frequemment des
informations sur les stages; ce nombre est en progression.
II arrive que le service prenne lui-meme des contacts avec les
organismes pour tel ou tel besoin specifique; notamment pour
avoir le planning ou la brochure de 1'annee en cours. Le service a
egalement souscrit un abonnement pour 1'obtention des FICHES
PRATIQUES DE LA FORMATION CONTINUE.

3

11.1.3/ Le classement et le irTaaazinaae:

Tous les documents concernant les Informations sur les
stages sont ranges dans une armoire dans des dossiers
suspendus au secretariat du VAS (VOREPPE AFFAIRES SOCIALES).
Le fond a beneficie d'un debut de classification. Les documents
ont ete classes par ordre alphabetique des noms d'organisme. II
n'existe pas de fichier susceptible d'orienter Tutilisateur.

11.1.4/ La diffusion et la mise a disposition:

La consultation du fond se fait de fagon occasionnelle
compte tenu des conditions de stockage des documents et du
manque d'outil permettant de guider 1'utilisateur.

11.2 LES UTILISATEURS

II faut distinguer deux types d'utilisateurs:
- le personnel charge de la gestion du service formation

dont le nombre s'eleve a deux. Ce n'est pas du personnel qualifie
en documentation; d'ailleurs cette activite lui est secondaire et
il lui consacre peu de temps.

- 1'ensemble du personnel du centre qui represente 420
personnes reparties en quatre categories professionnelles: les
ingenieurs/cadres, les agents de mattrise techniciens, les
collaborateurs et les agents mensualies.

II.3.LE BUDGET

Aucun budget specifique n'est alloue a la fonction
documentaire. En fait la documentation ne constitue pas une
fonction en tant que telle. Aussi, les charges qu'elle represente
sont comprises dans le budget general de fonctionnement du
service. Signalons au passage qu'il existe a CRV, un service
Information et Documentation.

4

I I I / f l P P R O C H E D E S B E S O I N S E H P R I M E S

Pour mieux cerner les besoins des utilisateurs, nous avons eu
des reunions d'une part avec la responsable du service et sa
secretaire et d'autre part avec des utilisateurs; notamment , un
groupe de reflexion des jeunes techniciens (GRJTS) qui
representait pour nous des stagiaires potentiels.

III.1/ CONSULTATION D'UN GROUPE DE REFLEXION DE JEUNES
TECHNICIEN:

1/ Que represente pour vous la documentation dans le choix d'un
stage ?

H Tres importante

Importante

Peu importante

2/ Quels sont vos besoins en information ?

Rep: Le stagiaire a besoin d'informations sur les organismes de
formation: leurs coordonnees (Nom, adresse, date des stages
propose) et surtout d'informations sur le contenu des stages
qu'ils proposent; car de nombreuses propositions apparaissent
plus comme des operations publicitaires que de reelles offres
de stages. Le stagiaire a donc besoin d'une information triee et
classee qui lui permette de cerner les bonnes et les mauvaises
offres. Le stagiaire a egalement besoin de savoir les
appreciations des autres stagiaires sur les stages qu'ils ont
deja effectues.il faut accorder une certaine importance aux
offres des organismes reputes et connus dans les differents
domaines.

5

3/ Quels sont selon vous les elements permettant une bonne
evaluation des offres de stage ?

Rep D'abord la mise a la disposition des stagiaires des fiches
d'evaluation; cela est necessaire. Cette evaluation devra
permettre de faire la correspondance entre le reel et 1'annonce.
II faudra envisager la mention sur cette fiche des apports du
stage au stagiaire. II faudra egalement que soit pris en compte,
a cote du point de vue individuel, le point de vue de l'ensemble
des participants au stage. D'autres informations telles que le
materiel de TP, 1'environnement doivent figurer sur la fiche de
maniere a permettre de se faire une idee quant aux efforts
fournis par l'organisme de formation. Le nom du stagiaire serait
aussi interessant.

4/ Comment percevez-vous le stockage et la mise a disposition
de 1'information ?

Rep: Dans un premier temps, disons que les stages devront etre
classes non seulement par organisme mais aussi et surtout par
theme ou mot-cles; naturellement il se pose le probleme du
choix de ces mots-cles. On pourrait envisager une
documentation centralisee mais dont 1'acces serait
decentralisee. La centralisation de la documentation devant
occasionner une saine discussion entre le specialiste
gestionnaire de la documentation (sur la formation) et le
stagiaire; cet interlocuteur se doit donc d'etre disponible.
L'acces decentralise se ferait par la mise en place d'une base de
donnees accessible a distance en tenant compte des
possibilites qu'offre le centre dans ce domaine.

L'une des exigences la plus exprimee est, du point de vue de
la gestion, le gain en temps et en souplesse de travail; du point
de vue de la consultation, il faut envisager des outils
permettant un acces rapide a l'information et donnant les
moyens d'une eventuelle evaluation des propositions fournies
par les organismes de formation.

6

D'une maniere generale, il nous est apparu, a 1'issue de
toutes ces entrevue que le systeme envisage devra prendre en
compte, les procedures suivantes:

1 7 Pour la gestion documentaire:

- 1'acquisition de 1'information
- 1'inventaire de l'information
- le traitement de 1'information
- les conditions de stockage
- le suivi et la gestion du fond documentaire

27 Pour la consultation du fond:

- les outils d'aide a la consultation
- les moyens de diffusion de 1'information disponible.
- les moyens d'une evaluation des propositions de stage.

Des lors, notre demarche a consiste en une reflexion sur les
differentes procedures susceptibles d'etre envisagees a la fois
du point de vue du traitement de 1'information regue et de sa
mise a la disposition des utilisateurs.

7

ETUDE DES DIFFERENTS MODES DE GESTION

IU/ ETUDE DES MDDES DE GESTION :

A 1'issue de 1'etude de 1'existant que nous avions engagee, et
au vu des besoins exprimes, il nous est apparu que nous
pouvions nous orienter vers deux modes de gestion; l'un
"manuelle", consistant dans la mise a la disposition du stagiaire
du document physique et 1'autre automatise permettant un
traitement et une diffusion rapide de 1'information contenue
dans les brochures. II faut signaler, et cela est d'une grande
importance, que ces deux modes de gestion devront etre pergus
comme complementaires.

IV.1 MQDE DE GESTIQN "MANUELLE":

IV.1.0 / OBJECTIFS:

Elle vise :

- Ie suivi et la maitrise de 1'information disponible
- le traitement efficace de 1'information regue et sa mise a la
disposition de 1'utilisateur dans les meilleurs delais
- la simplification des operations de recherche de 1'information
- 1'elargissement des rapports entre les gestionnaires de 1'unite
documentaire et les utilisateurs exterieurs.

IV. 1.1 / LES SCENARIOS ENVISAGEZ\BLES

Nous avons passe en revue plusieurs scenarios et
procedures susceptibles d'etre envisages tant du point de la
gestion du fond en elle-meme que du point de vue des moyens a
mettre en oeuvre pour la diffusion de 1'information.

- DU POINT DE VUE DE LA GESTION DOCUMENTAIRE:

8

IV.1.1.2Z Les acqaisitions ou 1' alimentation en
inforrration:

Nous entendons ici attirer 1'attention sur toutes les
procedures pouvant etre mises en oeuvre pour 1'alimentation du
fond tant du point de vue des brochures, que des fiches
d'evaluation des stages deja suivis.

- Scenario 1 : "L'attente passive"

Dans ce scenario, le service formation n'entreprend aucune
action pour solliciter de la documentation. Les organismes de
formation envoient d'elles-memes leurs brochures et plannings.
Ils decident du moment et du type de brochure a fournir. De
meme en ce qui concerne les fiches d'evaluation des stages, les
stagiaires sont libres de communiquer ou de ne pas
communiquer leur fiches.

- Avantages:

- Accroissement rapide du fond
- Maximum d'elements d'information

- Inconvenients:

- L'information n'est pas toujours pertinente
- Soumission au bon vouloir des organismes
- Les documents n'ont pas toujours rapport avec la demande
avec la demande
- Les fiches d'evaluations arriveraient en tres faible quantite.

- Scenario 2 : "Le recours aux repertoires et au MINITEL"

Ce scenario ne prend pas en compte les fiches devaluation.
Ici, l'alimentation en information se ferait par le seul recours
aux repertoires et guides pour l'emploi, voire Pinterrogation de
bases de donnees (s'il y en a). Aucune brochure n'est regue donc
aucun document n'est manipule; seules sont relevees les
adresses et autres informations donnees par ces supports.

9

- Avantaaes:

- Acces rapide a 1'information
- Offre des possibiiites de tri
- Offre des possibilite de classement par theme

- Inconvenients:

- Reduction des elements d'information
- L'information souvent incomplete
- Mauvais classement de l'information dans certains repertoires
- Absence de documents pour approffondir 1'etude des
propositions.
- Cout eleve pour la consultation.

- Scenario 3 : "Les contacts"

lls concernent aussi bien les fiches devaluation que les
brochures et plannings des organismes de formation. Dans ce
scenario, le service de formation prend une part active dans la
fourniture en information. Des contacts tant telephoniques que
physiques sont pris pour 1'obtention de telle ou telle brochures.
Seuls les brochures pour lesquelles le service a eu contact avec
1'organisme est pris en compte. Pour les fiches d'evaluation, des
contacts sont pris avec les stagiaires pour les amener a remplir
et a envoyer leur fiche au service.

- Avantaaes :

- Les documents regus sont en liaison avec les besoins
exprimes.
- Maitrise des offres (qui arrivent au moment ou l'on s'attend a
les recevoir)

- Offre des possibilites de tri
- Elargissement des rapports avec les organismes de formation
- les fiches d'evaluation sont regulierement regues.

1 o

-Inconvenients:

- Risque de passer sous silence de nombreuses offres
- limite les possibilites de choix
- Exige un travail de recherche d'adresses
- Les stagiaires pourraient etre genes par ces "appels a Tordre"

- Scenario 4 : "L'attente passive, les contacts, la consultation
de repertoires et guides de la formation"

Ce scenario est la combinaison des trois precedents;
c'est-a-dire qu'ici, le service formation accepte toutes les
offres qui lui sont faites, prend des contacts avec certains
organismes qui ne se sont jamais manifestes, interroge le
minitel, les bases de donnees et consulte des repertoires.

- Avantaaes:

- Elargissement des possibilites de choix
- Les informations sont plus completes
- Offre des possibilites de comparaison et donc de tri

- Inconvenients:

- Accroissement du rythme et de la quantite de travail

IV.1.1.3/ L'inventaire du fond

C'est l'inscription sur un support-papier, des elements qui
identifient un document a son entree dans le fond de l'unite
documentaire. On lui attribue un numero (numero d'inventaire ou
de registre); on signale sa date d'entree et ses caracteristiques.
Cette procedure ne prend pas en compte les fiches d'evaluation
des stages suivis.

11

- Scenario 1 : "Uabsence de toute procedure d'inventaire"

Le service n'enregistre pas le document qui arrive. II est
directement stocker et mise a la disposition des utilisateurs.

- Avantaaes:

- Reduction du temps et de la quantite de travail

- Incovenients:

- Impossibilite d'avoir une idee precise du fond disponible
- Impossibilite d'evaluer le secteur vers lequel l'on doit
orienter ses efforts.

Materiel necessaire: Neant

- Scenario 2 : "L'utilisation d'un registre"

Le service ouvre un registre dans lequel l'on mentionne
toutes les entrees de brochures; on leur attribue un numero et
l'on signale leur date de reception, leur domaine et l'organisme
de formation qui le produit.

- Avantaqes:

- Suivi du fond
- Offre des possibilites d'etablissement de statistiques

- Inconvenients:

- Accroissement de la charge de travail
- Encombrement (on aura au fils des ans une pile de registre)
- Incommode pour des documents dont 1'actualite se limite a
seulement 1 ou 2 ans

1 2

i

Materiel necessaire:

- 1 ou plusieurs registres

- Scenario 3 : "Le bulletinage"

C'est en fait 1'entree a 1'inventaire des periodiques. II
s'agirait donc ici de traiter les brochures comme des
periodiques. Uentree a 1'inventaire se ferait par 1'inscription sur
une fiche du numero du document, du nom de 1'organisme de
formation, de la date de reception du document, des
caractetistique du stages. II s'agirait d'etablir une fiche par
organisme pouvant etre classee dans un bac.

- Avantaaes:

- Suivi du fond
- Offre des possibilites de classement
- Peu encombrant

- Inconvenients:

- Accroissement du temps de travail (en ecriture)
- Exige que l'on dispose de bac ou de fichier a tiroirs

Materiel necessaire:

- fiches cartonnees
- bacs ou fichier a tiroirs

- DU POINT DE VUE DE LA CONSULTATION DU FOND

IV.1.1.4/ Le traitement des documents et indexation;

C'est |'analyse du document du point de vue de son contenu
Cette analyse devant conduire a l'extraction de termes ou
mots-cles susceptibles de le resumer. Les mots-cles peuvent
etre libres ou etre choisis en tenant compte d'une liste

1 3

cTautorite ou d'un thesaurus ou encore en se referant a certaines
techniques d'indexation qui autorisent des formes de
classification.

- Scenario 1 : "Absence de toute procedure de traitement"

Le service n'entreprend aucune analyse des documents
regus.Des leur arrivee, ils sont directement stockes ou mis a la
disposition des utilisateurs.

- Avantaaes:

- Reduction de la quantite de travail

- Inconvenients:

- Impossibilite de retrouver le document dans le cas d'une
recherche par theme et par organisme.

- Scenario 2 : "L'indexation selon les classifications decimales
de DEWEYou C.D.U..."

Ces techniques consistent en la division de la connaissance
en 10 domaines ou classes repartis de 000 a 999: 000 pour les
generalites, 100 pour la philosophie, 200 pour la religion, 300
pour les sciences sociales...900 pour 1'histoire et la geographie.
A 1'interieur de chaque domaine, on admet une subdivision de 0 a
9. Ces chiffres sont en fait des indices auxquels on peut ajouter
les 3 premieres lettres du nom de l'auteur pour specifier sa
cote c'est-a-dire l'endroit ou il est situer dans la biblioth&que
et le rayon sur lequel il est entrepose.

- Avantaaes:

- Elles permettent un traitement fin du document
- Elles permettent d'eviter les synonymies
- Un stockage ordonne sur les rayons

14

- Inconvenients:

- Elles exigent un outil de signalisation pour 1'orientation de
1'utilisateur.

- Elles exigent formation de l'utilisateur exterieur et du
personnel.
- Elles admettent des a priori et conduisent a accorder la
preseance d'un vue de 1'indexeur sujet sur un autre selon le point
de vue de 1'indexeur
- Inadaptees lorsque le document traite de plusieurs sujets a la
fois.
- Inadaptee a une unite documentaire ayant un fond
relativement limite.

Scenario 3: "L'indexation par nom d'organisme"

II s'agirait ici de ne prendre en compte que le nom de
1'organisme de formation. Exemple: le planning de formation de

CEGOS aurait comme indexation "CEGOS".

- Avantages:

- Elle permet de situer physiquement le document
- Elle ne demande pas de formation prealable a l'usager
- Elle evite la dispersion des documents d'un organisme donne.

- Inconvenients:

- Elle ne tient compte ni du sujet ni de 1'annee couverte par le
stage.
- La recherche par sujet est penible
- Elle exige un outil d'aide a la consultation du fond.

1 5

- Scenario 4 : "L'indexation par organisme et par annee de stage"

lci, on ajouterait au nom de 1'organisme, l'annee couverte
par la brochure ou par le stage.

- Avantaaes:

- Elle permet ds situer physiquement le document
- Elle permet egalement de verifier 1'actualite du document

- Inconvenients:

- La recherche par sujet est penible
- Elle exige un outil complementaire pour la recherche.

IV.1.1.5Z La consultation du fond:

La consultation du fond peut se faire selon divers procedes.
On peut envisager la mise en place d'un fichier matiere et/ou
organisme, ou l'edition d'un catalogue du fond; dans le cas d'une
gestion manuelle.

- Scenario 1: "L'absence de support a la consultation"

Dans ce scenario, le service ne mets aucun outil a la
disposition de l'utilisateur.

- Avantaae:

- Reduction de la quantite de travail

- Inconvenients:

- II est impossible d'entreprendre une quelconque recherche.

Materiel necessaire: - Neant

1 6

- Scenario 2: "Le fichier-matiere/organisme"

Le fichier suppose deux niveaux de travail d'abord la
realisation de fiches et ensuite le classement de celles-ci dans
un meuble ou un bac Ce classement peut repondre a divers
criteres. En general dans les unites documentaires, ces
classements sont soit thematiques soit par nom d'auteur; on
parle alors de fichier-auteur ou de fichier-matiere. En ce qui
nous concerne, nous parlerons en terme de fichier-organisme et
de fichier-matiere.

* Le fichier-matiere:

- Avantaaes:

- II facilite la recherche si l'on dispose d'un theme ou d'une
matiere dispensee par 1'organisme de formation

- Inconvenients:

- Cela suppose 1'etablissement de fiches selon les themes
proposes par les organismes; autrement dit, si un organisme
propose dans une brochure dix stages avec des themes
differents il faudrait elaborer dix fiches differentes; il y a de ce
fait accroissement de la quantite de travail.

- Un tel fichier n'est pas utile pour une recherche par nom
d'organisme.

* Le fichier-oraanisme:

-Avantaqes:

- On etablit moins de fiches
- le tri par organisme est facilite.

1 7

- Inconvenients:

- || n'est cTaucune utilite pour une recherche thematique.

* Le cas de deux fichiers (Matiere et organisme):

- Avantaaes:

- || permet la recherche thematique et la recherche par
organisme.

- Inconvenients:

- || est lourd a mettre en oeuvre et il represente une charge
enorme de travail.

Materiel necessaire:

- fiches cartonnees
- bacs ou fichier a tiroirs

- Scenario 3: "Le catalogue du fond"

II s'agirait d'editer un catalogue du fond pouvant etre mis a
jour de fagon permanente (delai a determiner). Ce catalogue
devra permettre une entree par nom d'organisme et une autre
par sujet. Sa realisation pourrait se faire a l'aide d'un traitement
de texte ou de tout autre editeur de texte.

- Avantaaes:

- || permet de resoudre le probleme de 1'encombrement
(mobile)
- II permet la recherche par theme et par organisme
- || peut etre disponible a plusieurs endroits a la fois selon la
quantite editer
- II est automatisable.

1 8

- Inconvenients:

- || peut etre penible a realiser si 1'outil utilise n'integre pas des
procedures automatiques de tri.

IV.1.1.6/ Les conditions de stockaae:

Nous entendons par outil de stockage, les conditions de
rangement et de mise a disposition des documents. On peut
envisager les armoires "fermes", les rayonnages, ou les
presentoirs.

-Scenario 1: "Les armoires"

- Avantaaes:

- Ils autorisent le rangement des documents par ordre
alphabetique de nom d'organisme, dans des dossiers suspendus
ou entasses. Ils autorisent egalement le rangement par theme.

- Inconvenients:

- Ils donnent aux documents un aspect secret (les documents ne
sont pas en libre-acces).
- La recherche y est penible.

Materiel necessaire: - Armoires

-Scenario 2: "Le rayonnage"

- Avantaqes:

- Ils donnent une impression d'ouverture et donc de libre-acces
- Ils offrent la possibilite d'un rangement par theme et par nom
d'organisme.

1 9

- Inconvenients:

- Le rangement de brochures sur des rayonnages est difficile a
realiser a moins d'utiliser des classeurs pour le faire.
- II est plutdt adapte aux monographies.

Materiel necessaire:

- Rayonnages avec ou sans fond (hauteur:2 m ; largeur: 1,20 m).

-Scenario 3: "Les presentoirs"

- Avantaqes:

- Les documents sont en libre-acces et mis en evidence.
- II autorise un rangement par nom d'organisme et par theme.

- Inconvenients:

- II exige un autre outil de stockage pour le surplus de
documents
- II peut exiger beaucoup d'espace si la quantite de documents &
exposer est importante.

Materiel necessaire:

- Presentoirs a tablettes inclinees

IV.1.1..7/ Le pilonnaqe

II consiste dans la destruction des documents obsoletes.
On se debarrasse de Texemplaire et de la fiche qui le
represente, si l'on dispose d'un fichier. Dans le registre
d'inventaire, on le notifie. On peut proceder a un pilonnage
systematique ou partiel.

20

-Scenario 1: " L'absence de pilonnage"

- Avantaae:

- II permet d'avoir la trace de tous les documents regus par le
service; de ce fait il est possible de realiser une recherche
retrospective.

- Inconvenients:

- La presence de documents inactuels perturbe les recherches.
Au fil des ans le meuble de rangement arrive a saturation.

- Scenario 2: "Le pilonnage systematique"

Nous entendons par pilonnage systematique, le fait de se
debarasser des documents des qu'ils apparaissent obsoletes.

- Avantaqes:

- On gagne en espace
- Le fichier est nettoye
- Tous les documents dont on dispose sont pertinents et
actuels
- Cette procedure estautomatisable.

- Inconvenients:

- On risque de perdre des documents dont on n'a pas 1'edition de
1'annee en cours

- Scenario 3: "Le pilonnage partiel"

lci le pilonnage tient compte des documents dont on ne
dispose pas d'edition de 1'annee en cours. Autrement dit, seuls
les documents obsoletes dont on a regu la derniere publication
sont mis au pilon.

21

- Avantaaes:

- Le fichier est nettoye
- On gagne de la place sur les etageres
- On peut entreprendre une recherche retrospective si la
publication de 1'annee en cours n'est pas disponible.

- Inconvenients:

- Le tri peut etre fastidieux si le volume du fond est important

IV. 1.1.87 Diffusion de 11 information

La diffusion de 1'information consiste dans la mise en
oeuvre d'operations permettant de tenir 1'utilisateur exterieur
au courant des nouvelles acquisitions de 1'unite documentaire.

- Scenario 1: "L'absence d'activite de diffusion de l'information"

- Avantaae:

- Reduction du travail

- Inconvenients:

- L'utilisateur n'a aucune . information sur les documents
disponibles.

- Scenario 2: "La diffusion de liste des nouvelles acquisitions"

Cette liste est differente du catalogue qui lui reprend
l'ensemble du fond. La liste des nouvelles acquisitions eile
n'informe que sur les derniers documents regus par 1'unite
documentaire.

22

- Avantaaes:

- L'utilisateur est informe des nouvelles acquisitions et des
choix qui lui sont offerts.

- Inconvenients:

- Assez lourd a mettre en oeuvre
- Cela represente une charge de travail.

- Scenario 3: "La mise en place d'une base de donnees
interrogeable a distance"

IV. 1.1.9/ TABLEAU RECAPITULATIF DES SCENARIOS:

Acquisition inventaire Traitement Consultat. Stockage Pilonnage Diffusion Avantage Inconv.

Attente
passive

Absence
d'inven-
taire

Absence
de traite-
ment

Absence
d'outil de
consultat.

Armoires
ferm6s

Aucun pi-
lonnage

Auncu ou-
til de dif-
fusion

Rdpertoire
Base Don.
Minitel

Utilisation
de registre

Indexation
DEWEYou
C.D.U.

Fichier-
Matidre
et organi-
sme

Rayonnage
Pilonnage
systdma-
tique

liste des
nouvelles
acquisi-
tions

La prise
de con-
tacts

Bulletinage Indexation
Organisme
Ann6e stag

Catalogue
du fond Pr6sentoir Pilonnage

partiel
Basede
donndes

• Attente
1 passive
I contacts
1 Rdpertoire
1 RD MiriitAl

Indexation
par orga-
nisme

Catalogue
du fond

Prdsentoir
Pilonnage
partiel

Base de
donndes

Informat.
suivie et
traitde et
diffus6e |

IV.1.1.10/ LE SCENARIO RETENU :

A 1'issue de cette reflexion qui nous a conduit a examiner
plusieurs combinaisons de procedures, nous avons retenu le
scenario (encadre sur le tableau) suivant:

23

1/ Pour 1'acquisition de l'information:

- Accepter toutes les offres et propositions de stage.
- Prendre contact avec les organismes qui ne se manifestent
pas; si le besoin se manifeste.
- Consulter le minitel et les repertoires ou guide de formation.

2/ Pour le traitement de rinformation:

- Reccourir a un classement et a une indexation par organisme;
1'indexation par theme devant se faire a la saisie de la notice de
la brochure.

3/ Pour la consultation:

- Realiser un catalogue du fond permettant deux entrees dont
un par organisme et l'autre par theme ou mot-cle.

4/ Pour le stockaqe ou la mise a disposition:

- Classer les brochures par ordre alphabetique des organismes
sur des presentoirs a tablettes inclinees de fagon a les mettre
en evidence et en faciliter 1'acces.

5/ Pour le nettovaae du fond ou pilonnaae:

- Pratiquer un pilonnage partiel et annuel de maniere a eviter
1'encombrement et a disposer de brochures actuels et
pertinents. Ce pilonnage ne se ferait que sur les documents dont
on dispose des publications recentes.

6/ Pour la diffusion de rinformation:

- Mettre en place une base de donnees accessible par
l'ensemble des stagiaires depuis leur ordinateur de bureau..

24

i
LA REALISATION PRATIQUE jj

IV. 1.1.11/ PHASE DE REALISATION

Apres adoption de ce scenario par le responsable du service
formation nous sommes passes a une phase plus pratique
consistant, dans un premier temps, en une restructuration
complete du fond documentaire, en suivant bien entendu le
scenario qui avait ete adopte.

IV.1.1.12/ CHOIX DU MQBILIER:

IV.1.1.12.1/ Elaboration d'un cahier des charaes

1/ Liste des besoins: caracteristiques et exiaences:

D'une maniere generale, le mobilier attendu doit permettre un
libre-acces a Tinformation et tenir compte des elements
suivants:

- La mise en evidence des documents
- La Capacite de stockage
- Uespace occupe
- La possibilite d'etiquetage des etageres.
- La mobilite
- Le caractere evolutif

2/ La mise en evidence des documents:

Compte tenu du type de documents que regoit le service, il
serait souhaitable de disposer d'un mobilier permettant de les
mettre en evidence et par consequent de faciliter leur reperage
par un utilisateur disposant de peu de temps a consacrer a la
recherche. Dans le meilleur des cas, il faudra envisager la mise
en evidence de toute la page de couverture.

3/ La capacite de stockaqe:

Le service disposant d'un grand nombre de brochures, il faut
envisager un mobilier permettant outre, d'exposer un

25

exemplaire cTune brochure, de stocker ses exemplaires
supplementaires.

4/ L'espace occupe:

Compte tenu de 1'espace disponible (environ 4 m2), le mobilier
devra de fagon imperative tenir sur un espace relativement
restreint.

5/ La possibilite d'etiquetaae:

Pour faciliter le reperage des documents, ils seront indexes
et classes; il serait, par consequent interessant que le mobilier
offre la possibilite de mettre des etiquettes sur les bordures
des etageres.

6/ La mobilite:

Le mobilier devra etre facile a demonter et a remonter sans
que l'on ait besoin pour cela d'un specialiste.

7/ Le caractere evolutif:

II est egalement a prevoir que le mobilier soit evolutif. Cette
caracteristique est essentielle, compte tenu du nombre
croissant de documents que regoit le service.

8/ Modalites d'installation. cout:

- Nous aimerions connaTtre vos offres si tant est que celles-ci
repondent a nos besoins. II est bien evident que nous ne
proposons pas un modele rigide, meme si certains points
demeurent pour nous des imperatifs, nous sommes prets a
analyser toute nouvelle proposition pouvant nous permettre
d'atteindre nos objectifs.

- Si vous pensez pouvoir repondre a nos attentes.nous sommes
prets a rencontrer vos correspondants pour etudier avec eux le
cout et les modalites d'installation du mobilier.

26

Ce cahier des charges a ete porte a la connaissance du
responsable du service ACHAT qui apres discussion avec des
fournisseurs nous a fait livrer le mobilier. Voir ANNEXE :
caracteristiques du mobilier.

IV. 1.1.12.2/ CLASSEMENT DES DOCUMENTS:

Apres 1'installation des presentoirs (quatre modules
disposes au secretariat), d'une table et de sieges pour faciliter
la consultation, nous avons classe les brochures par ordre
alphabetique des organismes. Nous avons reserve un module aux
documents techniques (repertoires, revues d'informations
generales et les documents juridiques

reglementants la formation). Lors de ce classement, nous avons
pris soin d'eliminer les documents obsoletes et par consequent
inactuels.

Pour 1'etiquetage et la signalisation, nous avons eu recours a
une TITREUSE qui a ete mise a notre disposition par le service
de REPROGRAPHIE.

27

IV.1.1.13/ EDITION D1UN REPERTOIRE SUR LES BASES DE
DONNEES-MINITEL SUR IA FORMATION:

Conformement a la procedure d'acquisition de l'information
que nous avions proposee selon laquelle il etait necessaire de
parcourir toutes les sources d'information susceptibles de nous
fournir des elements sur la formation, nous nous sommes donc
interesses aux bases de donnees-minitel sur la formation. Nous
avons pu decouvrir, en nous servant d'une part du repertoire des
banques de donnees TELETEL pour l'entreprise, du guide
d'utilisation MINITEL et d'autre part en consultant le MINITEL
lui-meme, que TELETEL offrait des elements dans le domaine de
la formation par le truchement de son service MGS (Minitel
Guide des Services). Ce service est accessible au 3614 CODE
MGS.

Mode d'acces:

Apres connexion, TAPEZ, depuis Pune des pages d'accueil de
TELETEL (3614, 3615, 3616, 3617), le code MGS. Un formulaire
s'affiche vous proposant deux types de recherche:

- par theme,
- par nom de service ou de fournisseur de service.

Utilisez la touche GUIDE. Un choix de 31 themes vous est
alors propose. Choisissez le theme ENSEIGNEMENT, FORMATION,
EDUCATION en entrant le chiffre 13.

Les organismes de formation et leur code d'acces sont
classes selon trois grands themes: FORMATION JEUNES,
FORMATION PERMANENTE, FORMATION PROFESSIONNELLE,
ORGANISME DE FORMATION.

28

Pour editer le repertoire des bases de donnees-minitel sur la
formation, nous nous sommes servis d'un logiciel de
communication denomme MflCTELL. Ce logiciel 1'automatisation
de certaines procedures repetitives par 1'elaboration de petits
programmes appeles PROCEDURES. Pour les besoins du
repertoire que nous voulions realiser, nous avons procede a la
redaction du programme suivant:

SCRIPT REALISE SUR MACIELL:

Selectionner le terminal Videotex
Fixer la vitesse et le format en Vid^otex (1200,7,paire)

Composer le "3614" (arreter 1'execution si pas de
connexion)

Attendre "ENVOI" (continuer apres 30 secondes si pas
regu)
Tapez "MGS", suivi de Envoi

Attendre "SOMMAIRE" (continuer apres 30 secondes si
pas regu)
Tapez sur Guide

Attendre "SUITE" (continuer apres 30 secondes si pas
regu)
Tapez "13" suivi de Envoi

Attendre "SUITE" (continuer apres 30 secondes si pas
regu)
Attendre "RETOUR" (continuer apres 30 secondes si pas

regu)
Tapez "20", suivi de Envoi
Commencer 1'enregistrement dans "MGS" sur "BUREAU"
Attendre "ENVOI" (continuer apres 30 secondes si pas

regu)
Tapez "1", suivi de Envoi

Attendre "suite" (continuer apres 30 secondes si pas
regu)
Tapez sur suite

Label "fin" (Article de menu)
Fin de la proedure.

Ce logiciel, grace a 1'utilisation d'un MODEM, permet d'emuler
un ordinateur MACINTOSH en minitel et de realiser toutes les
operations d'edition qu'offre le centre, notamment 1'impression
sur 1'imprimante laser de 1'admnistration du CRV.

29

Pour la realisation de ce repertoire, nous avons opere des
impressions et procede a la reliure grace a 1'aide du service de
REPROGRAPHIE du centre. II faut signaler que nous avons suivi
1'ordre de classement propose par les services TELETEL
(classement par domaine). Voir ANNEXE, page du repertoire.

30

IV.1.1.14/ EDITIQN D'OSI THESAURUS:

Devant les difficultes rencontrees pour 1'indexation
thematique des brochures, pour garantir une certaine
homogeneite dans le choix des mots-cles et pour faciliter la
recherche des brochures a partir d'un theme ou mot-cle, il nous
est apparu necessaire de mettre en place un thesaurus.

Celui-ci a pu etre realise grace aux plans de formations des
annees 1989 et 1990, aux fiches d'evaluation et en nous servant
d'un modele de classification thematique des offres de stages
elabore par la revue DICOGUIDE DE LA FORMATION du groupe
TETUDIANT".

Ce thesaurus qui apparait plus comme une liste de mots-cles
qu'un thesaurus en bonne et due forme est appele a evoluer en
reprennant les differents mots-cles qui auront ete utilises par
les stagiaires lors de leur recherche.

Ce thesaurus recense environ 504 mots classes selon leur
degre de generalite et de specificite et leur relations de
synonymie en terme generique, terme associe et terme
specifique. Voir ANNEXE.

CONCLUSION PARTIELLE:

La reorganisation du fond documentaire que nous avons
entrepris nous a permis de repondre a une partie des besoins
des utilisateurs a savoir faciliter 1'acces a la documentation
dans la mesure ou les brochures ont ete triees, classees par
ordre alphabetique des noms d'organisme et mis en evidence
par leur disposition sur des presentoirs. Mais un probleme, et
non des moindres, restait en suspens, celui de 1'acces a un
document a partir d'un mot-cle. Pour resoudre ce probleme nous
avions propose dans notre scenario l'edition d'un catalogue.
Celui-ci devant permettre deux entrees dont l'une par
mots-cles.

31

Mais la realisation de ce catalogue ne pouvait etre possible que
si nous disposions d'un systeme de gestion automatisee. Un tel
systeme permettrait l'acces rapide a 1'information, ameliorerait
et allegerait la gestion du fond dont le volume est sans cesse
croissant.

C'est pourquoi, il nous a ete demande d'entamer une reflexion
pour la mise en place d'un mode de gestion automatise.

32

Lfl GESTION AUTOMflTISEE

IV.2/ LE MQDE DE GESTIQN AUTOMATISE:

IV.2.1/ ETABLISSEMENT D'UN CAHIER DES CHARGES:

L'automatisation consisterait essentiellement dans la mise en
place d'une base de donnees sur les stages de formation.

IV.2.1.0/ QBJECTIF:

L'objectif essentiel que vise la phase de 1'automatisation est
de repondre efficacement aux besoins des stagiaires du centre
en leur donnant les moyens d'acceder rapidement a 1'information
et de pouvoir evaluer les stages qui leur sont proposes. Cette
automatisation devrait en outre permettre de disposer d'un
historique qui soit reutilisable pour d'autres fins et d'alleger les
taches de collecte (saisie) et de suivi de 1'information.

IV.2.1.1/ FONCTIOSnSlALITES GENERALES:

Les fonctionnalites generales doivent inclure:

1/ La gestion de la base:

* Pour les brochures

- Saisie
-Miseajour

* Pour les fiches d'evaluation

- Saisie

* Fonctions annexes:

- Les statistiques.
- La gestion de thesaurus
- L'edition d'un catalogue

33

2/ LMnterrogation de la base:

* Pour les brochures

- La recherche par organisme
- La recherche par mot-cle
- La recherche par sigle d'organisme
- La recherche combinee:
* par organisme et/ou mot-cle
* par sigle et/ou mot-cle
* par mot-cle et/ou mot-cle

* Pour les fiches d'evaluation

- La recherche par organisme
- La recherche par sigle
- La recherche par theme de stage
- La recherche par nom de stagiaire

* Fonctions annexes:

- L'historique
- La sauvegarde des donnees
- L'edition

Le systeme devra etre facile d'emploi pour des personnes
n'ayant aucune qualification en informatique. II doit etre
convivial et ergonomique. II faut deja envisager le fait que
certaines fonctions devront etre reservees a 1'usage des seuls
gestionnaires de la base.

IV.2.1.2/ LES UTILISATEURS:

II faut distinguer deux types d'utilisateurs:
- le personnel charge de la gestion de la base dont le

nombre actuel s'eleve a 2
- le personnel (stagiaires potentiels) qui represente

au total 420 personnes.
C'est cette distinction qui justifie les 2 niveaux d'utilisation
specifies precedemment a savoir la gestion et l'interrogation.

34

IV.2.1.3/ LE CCNTEXTE INFOBMATIQUE DU CENTRE:

Depuis 1989, tous les batiments du C.R.V. sont equipes de
reseau informatique AppleTalk permettant a chaque Maclntosh
d'acceder a 1'imprimante laser local. Ces reseaux locaux, au
nombre de 12, sont interconnectes entre eux. Cette
interconnexion permet d'offrir aux utilisateurs de
micro-ordinateurs Maclntosh un ensemble de services:

- 1'acces a Pensemble des imprimantes reseau du CRV
- 1'acces au serveur de fichier Mac sur VAX 780
- la connexion aux differents VAX du CRV via le reseau.

Au total environ 150 micro-ordinateurs sont en fonction sur le
centre. En plus de ce parc Maclntosh il faut aussi signaler la
presence d'IBM PC, de Console, et de Mini-ordinateurs VT 200.

Actuellement, le service s'occupant de la formation dispose
de 2 micro-ordinateurs Maclntosh, d'une console VT 200 et d'un
Minitel.

IV.2.1.4/ LE VOLUME DTT FTCHIER ET SA PRQGRESSION:

En tenant compte du fond actuellement disponible, de la
frequence d'acquisition des documents (100 par an, si l'on
considere qu'un organisme envoie chaque annee au moins 1
brochure), et des souhaits formules dans le service, on peut
estimer la progression de la taille des fichiers de la fagon
suivante:

* Par rapport aux brochures:

- Annee 0 (mise en route: septembre-octobre 1990): 180000
- Annee 1 (annee 1991) et annees suivantes: 30000

N.B.: On considere que pour une notice le nombre de caracteres
saisies est de Pordre de 300.

35

* Par rapport aux fiches d'evaluation:

- Annee 0 (mise en route:septembre-octobre 1990):13515
- Annee 1 (annee 1991) et annees suivantes: 88230

N.B. On considere que pour une fiche, le nombre de caracteres
saisis est de !'ordre de 255.

IV.2.1.5/ T.TSTE DES BESOINS:

1/ Gestion de la base:

1. A/ Les brochures

A.a) La saisie: (fonction obligatoire)

Le systeme doit permettre de fagon imperative la saisie de
donnees. Cette saisie devant s'effectuer sur 6 champs. Toutefois
il faut signaler que le numero de notice devra etre attribue
automatiquement. Ce numero pourra etre utilise comme numero
d'inventaire (il doit etre continu, de 1 a n).

Objet a saisir: " Notice d'organisme "

Proprietes 1 : - Numero de notice (attribution
automatique L.10)

2 - Nom d'organisme de formation (L.70)
3 - Sigle (L.10)
4 - Adresse (L.100)
5 - Mot-cle ou domaine de stage (L.100)

" 6 - Annee couverte par le stage (L.4)

N.B.: Necessite d'acces a la saisie par MENU.

Frequence: occasionnelle
Temps de reponse du systeme: 2 a 3 secondes.

36

A.b) La mise a iour: (fonction obligatoire)

II faut prevoir la possibilite de mise a jour. Cette fonction dont
Pacces devra se faire par MENU doit offrir la possibilite de
choisir le champ a modifier.

Frequence : occasionnelle
Temps de reponse du systeme: 2 a 3 secondes par ecran

1.B/ Les fiches d'evaluation

B.a) La saisie: (fonction obligatoire)

En plus de la saisie de notices des brochures, il faudra
prevoir la possibilite de saisie des fiches d'evaluation. 8 champs
seront a envisager. L'acces a la saisie des fiches devra se faire
par MENU.

Qbjet a saisir: " Fiche d'evaluation"

Propriete 1
2
3
4
5
6
7
8

- Nom et prenoms du stagiaire (L.20)
- Groupe (L.10)

- Organisme de formation (L.100)
- Sigle (10)

- Mot-cle (theme) (L.100)
- Date de stage (15)
- Materiel de TP.(cases a cocher)
- Opinion d'ensemble (case a cocher)

Frequence : occasionnelle
Temps de reponse du systeme: 2 a 3 secondes par ecran

37

1.C/ Les fonctions annexes:

C.a) Les statistiaues: (obiigatoire)

Le systeme devra permettre l'etablissement de
statistiques.Celles-ci pourront permettre de faire le point sur
le nombre de brochures enregistres, de fiches rentrees et de
consultation. Elles pourront egalement s'appliquer a la
frequence d'utilisation des differents mot-cles.On pourrait
envisager la reinitialisation du systeme une fois par semaine,
une fois par mois et une fois par an.
L'acces a ces statistiques devra se faire par MENU.

Type : batch
Frequence : occasionnelle:

C.b/ La aestion de thesaurus: (facultative)

Cette fonction pourrait faciliter l'indexation des documents
et harmoniser les choix de mot-cles.
En Tabsence d'un thesaurus en bonne et due forme, on pourrait
envisager l'etablissement d'une liste de mot-cles deja utilises
susceptible d'orienter Tindexeur et l'utilisateur de la base de
donnees.

Frequence : occasionnelle
Temps de reponse: 2 a 3 secondes par ecran

C.c/ L'edition de cataloaue du fond:(fonction obligatoire)

II faut envisager la possibilite d'edition d'un catalogue du
fond. Ce catalogue devra permettre deux entrees: l'une a partir
d'un nom d'organisme et 1'autre a partir d'un mot-cle. Autrement
dit, le systeme devra etre capable de realiser un tri par nom
d'organisme et un autre par mot-cle.

Type: batch
Frequence: 2 fois par an

38

2/ LINTERROGATIQN DE LA BASE:

2.A/ - Par rapport aux brochures:

Quatre types de recherche devront etre possibles:

- la recherche par nom d'organisme
- la recherche par mot-cle
- la recherche par sigle
- la recherche combinee

Frequence : occasionnelle
Temps de reponse du systeme: 2 a 3 secondes par ecran

A.a) La recherche par nom d'oraanisme:

La recherche devra pouvoir etre multicriteres (avec ou sans
troncature)

Sequence d'execution (Homme-machine):

Hotniries, Femmes...

--> Saisie du nom de 1'organisme

[Qj IVtecintosh, Apple...

--> Affichage : - Nombre de notices verifiant ce nom
--> Affichage : - Question: Visualisation des notices ?

Hommes, Femmes...

--> Reponse

Macintosh, Apple... O

--> Affichage : Notice(s)

39

A.b^La recherche oar mot-cle ou domaine:

La recherche devra egalement etre multicriteres.

Sequence d'execution (Homme-Machine):

Hommes, Femmes...

-> Saisie du mot-cle

|Q1 Ivtecintosh, Apple...

--> Affichage : - Nombre de notices verifiant ce mot-cle
—> Affichage : - Question: Visualisation des notices ?

Hommes, Femmes...

-> Reponse

|Q) Macintosh, Apple...

--> Affichage : - Notice(s)

A.c) La recherche par siale:

Sequence d'execution (Homme-Machine)

Hommes, Femmes...

--> Saisie du sigle

Macintosh, Apple... O

--> Affichage : - Nombre de notices verifiant ce sigle
--> Affichage : - Question: Visualisation des notices?

Hommes, Femmes...

--> Reponse

Macintosh, Apple...

--> Affichage : - Notice(s)

40

A.d) La recherche combinee:

L'acces a cette recherche devra se faire par un MENU qui
permettrait de faire le choix entre une recherche combinee
"MOT-CLE ET/OU ORGANISME", une recherche combinee "MOT-CLE
ET/OU SIGLE" et une recherche combinee "MOT-CLE ET/OU
MOT-CLE". Ici egalement la recherche pourrait etre
multicriteres (avec ou sans troncature). Les sequences
d'execution (Homme-Machine) sont les memes que celles
decrites precedemment.

2.B/ - Par rapport aux fiches d'evaluation

Quatre types de recherche pourront etre envisages:

- La recherche par nom d'organisme
- La recherche par sigle d'organisme
- La recherche par mot-cle
- La recherche par nom de stagiaire

B.a) La recherche par nom d'organisme:

Sequences d'execution (Homme-Machine)
Hommes, Femmes...

--> Saisie du nom d'organisme

Msucintosh, Apple...

-> Affichage : Nombre de fiches repondant a ce nom
»> Affichage: critere de choix

Hommes, Femmes...

--> Choix d'un critere

|Qj Msucintosh, Apple...

--> Affichage : Fiche

Frequence : occasionnelle
Temps de reponse: 2 a 3 secondes par ecran

41

B.b) La recherche par siale:

Sequences d'execution (Homme-Machine)
Hommes, Femiries...

-> Saisie du sigle
[Q| Meucintosh, Apple...

--> Affichage : Nombre de fiches repondant au sigle
--> Affichage : critere de choix

Hommes, Femmes...

--> Choix du critere

Macintosh, Apple...

--> Affichage : Fiche

B.c) La recherche par mot-cle:

Sequences d'execution (Homme-Machine)
Hommes, Femmes...

--> Saisie du mot-cle

1^1 Macintosh, Apple...

--> Affichage: Nombre de fiche repondant a ce mot-cle
--> Affichage: Critere de choix

Hommes, Femmes...

--> Choix du critere
o Macintosh, Apple...

--> Affichage: Fiche

B.d) La recherche par nom de staaiaire:

Sequences d'execution (Homme-Machine)
Hommes, Femmes...

--> Saisie du nom du stagiaire

P) Macintosh, Apple...

--> Affichage: Nombre de fiches repondants a ce nom
--> Affichage: Critere de choix

42

Hommes, Femmes...

--> Choix du critere
ol Macintosh, Apple.

--> Affichage: Fiche

3 / L'historiaue : (fonction facultative)

Cette fonction devrait permettre a 1'utiiisateur de faire le
point des recherches qu'il a entreprises pour pouvoir
eventuellement reformuler certaines questions. Outre les
questions deja posees, cette fonction doit egalement afficher
LE NOMBRE des reponses obtenues pour chaque question.

4 / L'edition : (fonction obligatoire)

Si possible, le systeme devra offrir la possibilite a
1'utilisateur de definir le format d'edition et les champs a
editer.On pourrait envisager d'imposer a 1'utilisateur, deux
formats d'edition (1 minimum et 1 format maximum). II est &
prevoir que cette fonction puisse etre utlisee pour la gestion
de la base; c'est-a-dire, que des la saisie d'une notice l'on
pourrait Timprimer a souhait.

5 / Les sauveqardes: (fonction obligatoire)

- Pour la gestion de la base: Le systeme devra permettre la
sauvegarde automatique des donnees sur memoire centrale et
offrir egalement la possibilite d'une sauvegarde sur disquette.

- Pour Tinterrogation: il faut prevoir la possibilite d'une
sauvegarde momentanee des donnees, des questions dans un
fichier sur memoire centrale; ce temps de sauvegarde pourrait
etre de l'ordre d'une heure. De plus il faut aussi envisager un
transfert de ces donnees sur disquette.

43

IV.2.1.6/ T.F.S CDNFIGURATIONS ENVISAGEABLES:

Trois types de configuration peuvent etre envisages:

1/ Le premier consisterait a charger l'ensembie de la base sur
un seul micro-ordinateur disponible dans les locaux du service
formation. Les operations de gestion et d'interrogation se
feraient sur ce micro (solution de la centralisation).

Une telle solution occasionnerait des lourdeurs dans la
gestion de la base (on deboucherait ineluctablement sur la
saisie des documents par lot et non pas de fagon permanente).
De plus on devra craindre que les utilisateurs se fassent prier
pour se deplacer jusqu'au service formation pour une
interrogation.

2/ La deuxieme solution consisterait a developper un reseau
local au service formation en reliant 3 terminaux entre eux de
maniere a repartir les taches de gestion (les operations
peuvent etre simultanees) entre les personnes s'occupant de la
formation dans le service; le 3eme terminal serait dedier a
1'interrogation.

Mais si cette solution de reseau local resoud le probleme de la
gestion, elle laisse en suspens la question de la consultation; car
Putilisateur sera toujours amene a se deplacer pour ses
operations d'interrogation.

3/ La troisieme solution serait d'utiliser les services offerts
par les installations informatiques du CRV. Autrement dit, on
pourrait envisager la connexion d'un micro-serveur (qui
abriterait l'ensemble de la base) aux differents reseaux locaux
(ETHERNET) du centre.

Cette solution aurait pour avantage de resoudre a la fois le
probleme de la gestion et de l'interrogation. Les utilisateurs
n'auraient plus alors a se deplacer pour interroger la base..

44

IV.2.1.7/ IA MAII^MISICE:

II faudra envisager un systeme qui tienne compte d'une part
de 1'equipement informatique deja existant sur le centre et
d'autre part du personnel qui en assurerait le suivi. D'une
maniere gerale, le systeme devra offrir les moyens d'une
maintenance facile a assurer en mettant a la disposition des
utilisateurs des manuels techniques qui soit a la portee des
correspondants-bureatiques du C.R.V.

IV.2.1.8/ PRQPQSITiqvT.g HF. Tnr-.Tr.TVJP,-

1/ Loqiciel PRECIDQC:

Materiel necessaire: - APPLE (Mac Plus, Mac SE, Mac II).

Confiquration minimale et observation:

- II necessite un disque dur et Tutilisation d'HYPERCARD (logiciel
Mac).

Fonctions:

- Gestion de 4 bases documentaires independantes: chacune des
bases permet d'archiver des fiches sur un sujet donne. Chaque
fiche est constitue de 12 champs, dont 5 champs de mots-cles,
un champ date et un champ de commentaire. Les noms des bases
ainsi que ceux des champs sont redefinissables par 1'utilisateur.
- Recherche par critere en precisant le champ.
- Classement des fiches possible.

Sorties :

- Impression d'un listing donnant des renseignements contenus
par un groupe de fiches repondant a un critere de recherche.
L'export de fichiers se fait sous la forme TEXT et les
"copier/coller" sont possibles entre PRECIDOC et d'autres
progiciels.

45

Complements:

- Possibilite de recevoir des fichiers ou bases de donnees crees
par des logiciels tels que WORKS, EXCEL ou 4e DIMENSION.

References:

- Nombre de sites en France: 160.

Droits d'usaae:

- 390 F.HT.

Possibilite de mise en reseau:

- Incertaine. Plutot apte a une solution centralisee.

21 Loaiciel 4eme DIMENSION:

Materiel necessaire:

- APPLE (Mac Plus, Mac SE, Mac II)

Configuration minimale et observation:

-Disque dur et necessite une application specifique

Fonctions:

- C'est une SGBD qui Integre un langage de programmation
- II permet la description et la manipulation de fiches.
- Permet de realiser des tests sur les champs.
- Confidentialites par le recours aux mots de passe.
- Securite des fonctions.

Sortie:

- Offre plusieurs possibilites d'impression a savoir impression
de fiches et impression de rapport.

46

Complement et observation:

- II n'offre pas des possibilites de mise en reseau.

4/ Loaiciel HYPERCARD:

Materiel necessaire :

- APPLE (Mac SE Mac II, Mac Plus)

Confiquration minimale et observation:

- Disque dur
- II necessite une application specifique.

Fonctions:

- II integre un langage de programmation (langage HYPERTALK).
- II permet de realiser des procedures de saisie, de mise a jour
et de recherche sur un champ ou sur tous les elements d'une
fiche.

Sorties :

- II permet 1'edition d'une fiche ou des elements d'une pile de
fiches.

Complements:

- Outil tres convivial.
- II peut permettre la saisie partagee.
- Gestion de mots de passe
- Apte a une solution centralisee (pas de possibilite de mise en
reseau).

47

3/ Loaiciel ORACLE:

Materiel necessaire:

- MAC SE, II, Plus, Consoles IBM (VT 200- 220),VAX .

Confiquration minimale et observation:

- Disque dur.
- II necessite une application specifique.

Fonctions:

- II integre un langage de programmation (langage SQL) qui
s'appuie sur 50 mots-cles et sur la theorie des ensembles.
- II permet de manipuler de gros volumes de donnees.
- II admet plusieurs utilisateurs et gere les mots de passe.
- II a une grande puissance de traitement.
- Les procedures de sauvegarde sont fiables.

Sorties :

- II permet de realiser tout type d'impression.

Complements:

- II offre des possibilites de mise en reseau et de saisie
partagee.

CONCLUSION PARTIELLE:

Ce cahier des charges a ete soumis lors d'une reunion, a
1'appreciation du responsable du service informatique du centre
qui s'est prononce pour le logiciel ORACLE d'une part parceque
ce logiciel presentait de nombreux atouts: du point de vue de la
mise en reseau, des possibilites de confidentialites, de saisie
partagee, de sa puissance de traitement et d'autre part
parceque son service disposait de competences pour le suivi et
la maintenance du systeme. Cependant il a ete convenu que la

48

solution HYPERCARD sera adoptee, dans un premier temp, sur
une periode d'au moins un an, afin de permettre au
servioe-formation de mesurer 1'impact et 1'interet que suscite
aupres d'eux les outils mise a leur disposition.

49

BASE DE DONNEES SOUS LE LOGICIEL HYPERCARD

IV. 2.2/ REALISATION D'UNE BASE DE DONNEES A TITRE INDICATIF
SOUS HYPERCARD:

HYPERCARD est une application d'un genre nouveau - en
environnement de donnees qui permet de stocker et de
retrouver sur un ordinateur Maclntosh d'APPLE toutes sortes
d'informations : textes, graphiques, images, photographies
numerisees, etc...Toutes ces informations peuvent etre reliees
entre elles dans HYPERCARD, de fagon a pouvoir les retrouver
avec le degre de precision voulu, grace a son langage de
programmation HYPERTALK.

IV.2.2.1/ LE LANGAGE HYPERIALK;

Hypertalk est le langage de programmation de 1'environnement
HYPERCARD. C'est lui qui relie les differents objets (boutons,
champs, cartes, fonds, piles) et permet de controler le
fonctionnement de chacun. II permet d'echanger des messages
avec ces objets. La reaction d'un objet a un message qu'il regoit
est commandee par son script, ecrit en langage HYPERTALK. Les
trois concepts d'objet, de message et de script sont essentiels
a la comprehension d'Hypertalk.

1/ Les objets:

HYPERCARD utilise cinq types d'objets: les boutons, les
champs, les fonds et les piles. L'unite elementaire est la CARTE.
Chaque carte est associee a un fond qui, le plus souvent, est
commun a plusieurs cartes.

La carte est superposee a un fond. Tous deux ont la taille
de 1'ecran du Maclntosh. Les cartes sont regroupees en piles, qui
sont des documents Maclntosh. En general les cartes d'une meme
pile sont centrees sur un meme theme et s'enchaTnent selon un
ordre logique.

50

Les boutons et les champs appartiennent soit a une carte, soit
a un fond. Les champs sont destines a contenir du texte (des
chaines de caracteres). Les boutons sont les instruments de
commande, les "points sensibles" de 1'ecran, qui declenchent une
action lorsque l'on clique dessus avec l'outil "Utilisation"
(souris). Cette action est definie dans le script du bouton, ecrit
en langage HYPERTALK.

Les objets se classent selon une hierarchie naturelle:
boutons et champs se situent au meme niveau. Viennent ensuite
(par ordre croissant) la carte, le fond, la pile, la pile de base
(seule pile indispensable a HYPERCARD) et HYPERCARD.

21 Les messaaes:

Les objets d'HYPERCARD communiquent entre eux, mais
aussi avec 1'utilisateur, avec le programme HYPERCARD et avec
1'environnement Maclntosh au moyen de messages. Certains
messages decrivent des evenements tels qu'un clic sur la souris
(MouseUp) ou l'ouverture d'une carte (OpenCard). Differents
objets peuvent recevoir un message a tour de role, selon leur
position dans la hierarchie et la nature du message. Par
exemple, un message signalant un clic est envoye en premier
lieu au bouton ou au champ se trouvant immediatement sous le
pointeur (le cas echeant). II est ensuite transmis a la carte, au
fond, a la pile, a la pile de base et pour finir a HYPERCARD. La
reaction de chacun des objets a un message est conditionnee
par son script.

3/ Les scripts:

Les scripts HYPERTALK servent essentiellement a la
gestion des messages par les objets et a l'enchamement des
actions.

HYPERTALK n'est pas un langage de programmation comme
les autres, il se caracterise par une ORIENTATION OBJETS .

51

Les langages classiques, comme le Fortran, le Cobol, le Pascal ou
le Basic, sont articules autour de 1'idee de procedure. Un
programme redige de cette maniere est une grande procedure,
qui fait elle-meme appel a un certain nombres de procedures
plus locales, elles-memes capables d'en appeler d'encore plus
petites, etc...

L'ORIENTATION OBJETS bouleverse ces conceptions.
Elle consiste, comme son nom 1'indique, a attacher des petites
procedures aux objets, et a leur faire envoyer des messages
d'un objet a l'autre. Ces messages sont contenus dans les
scr ipts. Un scr ipt cont ient un certa in nombre de proc^dures
de gestion de messages ecrites au moyen de structures de
controle d'HYPERTALK.

EXEMPLE DE SCRIPT:

*Script dans carte du bouton ID 3 = "MOT-CLE"
-- Ce script permet la recherche d'une notice a partir de son
mot-cle.

On MouseUp

Visual effect wipe right

go to stack "EDICATA"

hide menubar

hide bkgnd button id 38

hide bkgnd button id 42

ask "ENTREZ UN MOT-CLE"

put it into F

find F in field id 36

If the result is "NOT FOUND" then -- procddure de controle

beep

answer "ENREGISTREMENT NON TROUVE"

visual dissolve

go to stack "RECH BROCHURE"

hide menubar

else

Repeat forever - procddure de recherche

wait until the mouseclick

go next card

find F in field id 36

if the mousev>=50 then exit repeat

end repeat

end if

End MouseUp

52

4/ Ou trouve t-on le script ?

Tout objet cTHypercard peut posseder un script, qu'il
s'agisse d'un bouton, d'un champ, d'une carte, d'un fond ou d'une
pile. Pour acceder a ce script, il faut derouler le menu OBJETS,
a condition que le niveau d'utilisation soit fixe a 5 (niveau
Programmation sur la carte Preferences de la pile de base).
Pour afficher le script d'un objet, choisissez 1'article
"INFORMATIONS SUR..." correspondant, puis cliquez sur la case
"SCRIPT..." dans la zone de dialogue qui apparait. Dans le cas d'un
bouton ou d'un champ, vous devez le selectionner au prealable.

53

IV.2.2.2/ L' APPLIGATIQN PROPREMENT DITE:

Le systeme comprend deux modules principaux:

fa

- Module GESTION
- Module INTERROGATION

A/ Le module GESTION:

Le module GESTION auquel on peut acceder par un clic
sur le "Bouton" gestion gere 7 fonctions reservee au personnel
du service formation:

B^DD

- Fonction SAISIE
MISEAJOUR
EDITION
STATISTIQUE
THESAURUS

INITIALISATION
IMPORTATION

A.1. La fonction SAISIE:

La fonction SAISIE a laquelle on accede en cliquant sur
le bouton "SAISIE" permet choiSlr entre une saisie centralisee
et une saisie decentralisee .En cliquant sur l'un des boutons on
peut effectuer la saisie de notice de brochure et des fiches
d'evaluation:

- CENTRALISEE
- DECENTRALISEE

54

A.2. La fonction MISE A JOUR:

La fonction MISE A JOUR a laquelle l'on accede en
cliquant sur le bouton "MISE A JOUR", permet la mise a jour des
notices d'organisme en choisissant le champ a modifier:

- ORGANISME
- SIGLE
- ADRESSE
- DATE
- MOT-CLE

A.3. La fonction EDITION:

La fonction EDITION a laquelle on accede en cliquant sur
le bouton "EDITION" du menu gestion, permet de realiser 4
types d'impression:

- NOTICE ORGANISME
- FICHE D'EVALUATION
- CATALOGUE
- EVALUATION - BASE

A.4. La fonction STATISTIQUES:

Cette fonction permet de savoir le nombre de notices
et de fiches d'evaluation saisies, le nombre des operations
d'interrogation (nombre des personnes satisfaites en
interrogeant la base et le nombre des personnes insatisfaites).

55

A.5. La fonction GESTIQN DE THESAURUS:

On peut acceder a cette fonction en cliquant sur le
bouton "THESAURUS".Le thesaurus peut etre mise a jour,
consulte et editer:

-MISEAJOUR
- CONSULTATION
- EDITION

A. 6 La fonction INITIALISATION:

C'est une macro-commande qui permet d'initialiser la
fonction d'evaluation des recherches.

A.7 La fonction IMPORTATION:

C'est aussi une macro-commande qui permet de
reperer les donnees saisies en mode decentralisee sur un Mac
qui n'abrite pas 1'ensemble de la base.

B/ LE MODULE INTERROGATION:

Le module INTERROGATION permet la recherche de
notices d'organisme, de fiches d'evaluation, de consulter le
thesaurus et d'imprimer:

-BROCHURE
- FICHE D'EVALUATION
-THESAURUS
- EDITION

56

B.1 Lafonction RECHERCHE DE BROCHURE:

Le systeme permet de rechercher une notice a partir
du nom d'organisme, de son sigle, d'un mot-cle et de 1'editer :

- ORGANISME
- SIGLE
- MOT-CLE
- EDITION

B.2 La fonction recherche de FICHE D'EVALUATION:

Cette fonction permet de retrouver une fiche
d'evaluation a partir du nom d'organisme, de son sigle, d'un
mot-cle, du nom stagiaire et de l'editer:

ZZZZJ ̂
fejS ii

- ORGANISME
- SIGLE
- MOT-CLE
- STAGIAIRE

B. 3/ La fonction EVALUATION DE RECHERCHE:

On accede a cette fonction de fagon automatique,
a 1'issue de l'operation d'interrogation en cliquant sur le bouton
FIN. Trois questions sont alors posees a 1'utilisateur a savoir s'il
a obtenu les informations qu'il cherchait. Si sa reponse est
positive, alors il lui demande son opinion d'ensemble sur la base;
sinon il lui est demande en plus de son opinion d'ensemble sur la
base, les mots-cles qu'il a utilises lors de 1'interrogation. Ces
mots-cles seront plus tard recuperes pour 1'indexation et la
mise a jour du thesaurus.

57

CONCLUSION PARTIELLE:

Cette base de donnees a permis de realiser les operations
de saisie et d'edition du catalogue du fond. Elle presente
1'originalite d'etre facile a manipuler et conviviale.

58

IV. 3/ LES TESTS:

La phase de test a dure environ un mois, au cours
duquei le systeme a ete porte a la connaissance des utilisateurs
(responsable du service et stagiaires potentiels). Un certains
nombre de remarques nous ont ete faites:

Pour le responsable:

- le libelle de certains champs (fiche d'evaluation).
- 1'automatisme de certaines fonctions.
- la comprehension de certains messages.

Pour les staaiaires:

- la difficulte de choix des mots-cles a 1'interrogation
- la necessite de plus d'informations pour l'utilisation du
thesaurus.

Nous avons essaye tout au long de cette periode de test
de voir les reactions des utilisateurs et d'apporter le plus
d'amelioration au systeme.

IV. 4/ LES OPERATIONS DE SAISIE:

Apres la mise en place du systeme et les operations de
test, nous nous sommes atteles a la saisie de notices
d'organisme et de fiches d'evaluation. Nous avons ainsi pu saisir
une centaine de notices et une trentaine de fiches.

II s'est avere lors des operations de saisie que cette
fonction etait delicate; car c'est d'elle que depend l'efficacite
du systeme. Le choix des descripteurs des documents
determinant le taux de satisfaction des utilisateurs.

59

IV. 5/ FQRMATICN :

La derniere etape de notre stage a consiste a 1'initiation
a la gestion globale de 1'unite documentaire tant du point de vue
du classement des documents sur les presentoirs que du point
de vue de 1'utilisation de la base de donnees.

60

CONCLUSION GENERRLE:

L'objectif poursuivi par ce stage etait d'etudier les
moyens permettant la mise en place un systeme de gestion de
la documentation sur la formation. Nous pouvons dire a 1'issue de
ce stage que cet objectif a ete atteint . L'acces au document a
ete facilite et d'une maniere generale, la gestion du fond a ete
amelioree.

Ce stage suivi au Centre de Recherche de Voreppe nous a
ete tres enrichissant. Car il nous a permis d'aborder de fagon
concrete d'une part tous les aspects de la gestion documentaire
et d'autre part de comprendre que la mise en place d'un mode
de gestion necessite 1'ouverture, le discernement, la patience
et une certaine interaction entre les differents interlocuteurs,
seul element qui garantit une gestion coherente et efficace .

61

ANNEHES

ANNEXE 1: PROCESSUS D'HTTRIBUTION DE STflGE

AVIS DUCHEF DE
GROUPE

DEMANDEDE

FORMATION

ENTRETIEN EMPLOYE + CHEF
DE GROUPE

AVIS DU COMITE D'ENTREPRISE

SERVICE-FORMATION: ELABORATION DU PLAN DE FORMA-
TION.

62

ANNEXE 2:

RCHEMA DES B IIX D'INFORMATION

jde. foo.wvo.f;

CHEFDE
GAOUPE

STAGIAIRES

•!
T3
4

-T

£ c*
k0

i

i
3
l

• *3L H

€
i
i

*

SERVICE FORMATION

1 <
xS

do<±*4.n*£' i*"£ ORGANISMEDE
FORMATION

«
f!

COMITE D'ENTREPRISE

63

ANNEXE3:

PRESENTOIR

VUE DE PROFIL

6H-

ANNEXE 4:

PROPOSITION OE L ENCHfllNE-
MENT OES MENUS

MENU GENEBHL

1/ GESTION
2/ RECHERCHE

GESTION

1/ SAISIE

2/ MISE A JOUR

3/ EDITION

4/ STATISTIQUE

5/ THESAURUS

RECHE RCHE

1/ FLCT
LUA1

2/ BROC

E D'EVA-
ION
:HURE

1/
1/Brochure

2/fiche

2 /

1/Nom
2/Adresse
3/Th6me
4/sigle

3/

1/Notice

2/Fiche

3/Catalog.

4/

L/Consultat

2/Brochure

3/Fiche

5/

THESAURUS

1/

1/ Organisme

2/ Stagiaire

3/ Sigle

4/ Mot-cl6

5/ Edition

2/

1/ Organisme

2/ Mot-cl6

3/ Sigle

4/ recherche

combin6e

5/ Historiq.

6/ Edition

7/ Sauvegard

TAR1..EAU RECAPITUI ATIF DES BESOINS:

GESTION OE Lfl BfiSE

FONCTIONS TYPE TEMPS DE R. ACCES OBSERVAT.

SAISIE
BROCHURE Transaction 2 k 3 sec. Menu

Abondante au
ddbut

SAISIE
FICHE D'EVALUA.

Transaction 2 & 3 sec. Menu
Abondante au
ddbut

MISEA JOUR Transaction 2 & 3 sec. Menu
A prdvoir
pour les broch.

EDITION
Transactionnel

et
batch.

2 k 3 sec.
Menu

Concerne l'§dition
de catalogue et

notice, et fiche.

GESTION THESAURUS Transaction 2 & 3 sec. Menu
Prdvoir un moyen
de mise & jour

STATISTIQUES batch 2 & 3 sec.
A partir du
menu g§n6r.

-Brochures, fiches,
consultations.

CONSULTflTION DE Lfl BflSE

FONCTIONS TYPE TEMPS DE R. ACCES OBSERVAT.

REC. PAR ORGANISME Transaction 2 & 3 sec. Menu

PAR SIGLE Transaction 2 £ 3 sec. Menu

PAR MOT-CLE Transaction 2 & 3 sec. Menu

ii

COMBINEE Transaction 2 & 3 sec. Menu
Pouvoir prendre en
compte: ET.OU...

EDITIONS
Transaction

batch

2 & 3 sec. Menu
Offrir 2 type de for
mats (mini et max)

BROCHURE DES ORGA-
NISMES DE FORMA-

. TION

r a
FICHES D'EVALUA-
TKDN ENVOYEES PAR
LES STAGIAIRES , ARCHIVAGE ET SAISIE

f iche Notice | TRAITEMENT AUTO- I
1 MATIQUE DE L'INFOR-1
I MATION.(HYPERCARDL

Existe Existe

I
Liste des
mots-cl6s 1

Fiche Mot-cl§ 2 Liste stages evalues

t *
Nouvel Enr Nouvel Enr.

3| < '

F1 F:
C2 zzz

Notice Catalogue

t •

Destruction
Destruction

CARACTERISTIQUES DES FICHIERS:

NOTICE DE BROCHURE

Numdro
Nom d'organisme
Sigle
Adresse
Date de la brochure
Mot-cl6
Mot-cl6
Mot-cld
Mot-cld
Mot-cl6
Mot-cl6

FICHE D'EVALUATION

- Numdro
- Nom du stagiaire
- Groupe du stagiaire
- Nom de Porganisme
- Sigle
- Date de stage
- Thdme du stage
- Mot-cl§ du thdme
- Contenu du stage
- Opinion d'ensemble

CATALOGUE

Mot-cle
Nom d'organisme
numdro de notice

LISTE MOTS-CLES 1

- Mot-cl§

LISTE MOTS-CLES 2

- Mot-cl§

LISTE STAGES EVALUES

- Mot-cl6
- Nom d'organisme et

numdro de fiche d'6val.

A/SfitX >=- 6:

F O R M A T I O N P E R M A N E N T E

a

1

1 A C A O E M I E D E M O N T P E L L I E R
F o r m a t i o n & d t a b l i s s e m e n t s s u p 4 -
r i e u r s e n L a n g u e d o c - R o u s s i 1 l o n .

3 6 1 5 + A M I T E L
2 A C P M

A s s o c i a t i o n d e s C e n t r e s d e
P r d f o r m a t i o n M £ d i t e r r a n d e n s .

3 6 1 5 + A C P M
3 A C T I F I N F O R M A T I O N F O R M A T I O N

A s s . p o u r c o o r d i n a t i o n d e s t e c h .
d ' i n f o . e t f o r m a t i o n d e s p e r s o n .

3 6 1 6 + A C T I F

a
F O R M A T I O N P E R M A N E N T E

2

1 A C T U A L I T E S V A L E N T E L
C C I V a 1 e n c i e n n e s : e n t r e p r i s e s , f o r
m a k i o n s , o p p o r t u n i t ^ s , s t a g e s . . .

3 6 1 5 + V A L E N T E L _
2 A F C A T E L

I n f . s u r l e s s f c a g e s d e f o r m a k i o n ,
d e m a n d e d e d o c u m e n t a t i o n .

. 3 6 1 6 + A F C A T E L
3 A F O T E L

C e n t r e d ' i n f . s u r l a F o r m a t i o n
P r o f e s s . C o n t i n u e (F r a n c h e C o m t ^)

3 6 1 4 + F P 2

ArtN£ x£

1/08/90THESAURUS

THEME: GESTION COMMERCIALE -- COMMERCE INTERNATIONAL
E.P: MARKETING -- COMMERCE INTERNATIONAL - APPROVISIONNEMENT -- ACHATS -

VENTES (PROMOTION DES)
T.S.: PRODUITS INDUSTRIEL (MARKETING DES) - MARCHE (ETUDES DE) -- PRODUITS

NOUVEAUX (DEVELOPPEMENT DES) - PRIX (ETUDE DE) - IMPORT-EXPORT -
ETRANGERS (IMPLANTATIONS A L') - REGLEMENTATION COMMERCE
EXTERIEUR - TRANSFERT (DE TECHNOLOGIE)

TG: FONCTIONS DE L'ENTREPRISE

THEME: GESTION FINANCIERE
E.P: ANALYSE FINANCIERE -- INVESTISSEMENTS (GESTION) - FINANCEMENT -

TRESORERIE (GESTION DE) -- FISCALITE (DES ENTREPRISES) -- ASSURANCE ET
RISQUE -- CONTROLE DE GESTION

T.S.: GESTION BANCAIRE ET DE PORTEFEUILLE
TG: FONCTIONS DE L'ENTREPRISE

THEME: INDUSTRIES DIVERSES
E.P: AERONAUTIQUE - AEROSPATIALE -- ENERGIE - OPTIQUE -- TEXTILE -- BOIS --

AUTOMOBILE
TG: INDUSTRIE

THEME: INFORMATISATION
E.P: INITIATION -- MICRO-INFORMATIQUE -- MATERIELS ET SYSTEMES (

INFORMATIQUES) - PROJET (CONDUITE DE) -- SECURITE - PROTECTION
TG: INFORMATIQUE -- TELECOMMUNICATIONS

T.A.: TRADUCTION - INTERPRETARIAT
THEME: LETTRE - LANGUES
E.P: EXPRESSION ECRITE -- LANGUES ETRANGERES
T.S.: ANGLAIS -- ALLEMAND -- ITALIEN - ESPAGNOL

THEME: LOGISTIQUE
E.P: STOCKS (GESTION DES) -- INVENTAIRE -- LOGISTIQUE DES TRANSPORTS
TG: PRODUCTION

THEME: MAINTENANCE
E.P: MAO -- ENTRETIEN
TG: PRODUCTION

THEME: MANAGEMENT
E.P: ENTREPRISE (GESTION DE) -- STRATEGIE -- OBJECTIF (DIRECTION PAR) --

QUALITE
T.S.: PME-PMI (GESTION DE) -- CREATION (ENTREPRISE) - REPRISE (ENTREPRISE) --

CERCLES (QUALITE)
TG: FONCTIONS DE L'ENTREPRISE

THEME: MANUTENTION -- CONDITIONNEMENT -- EMBALLAGE
E.P: MANUTENTION - LEVAGE -- CONDITIONNEMENT - EMBALLAGE
TG: PRODUCTION

THEME: MATHEMATIQUES
TG: FORMATION SCIENTIFIQUE

THEME: MECANIQUE
E.P: MECANIQUE GENERALE -- GENIE MECANIQUE -- MACHINES-OUTILS --

AUTOMATISMES -- PNEUMATIQUE -- HYDRAULIQUE -- PRECISION (MECANIQUE
DE) -- RESISTANCE DES MATERIAUX -- AUTO ET MOTOCYCLE (MECANIQUE)

T.S.: LUBRIFIANTS
TG: INDUSTRIE

THEME: METALLURGIE -- SIDERURGIE -- METIERS
E.P: METALLURGIE - SIDERURGIE -- FONDERIE -- MOULAGE -- LAMINAGE -- TREFILAGE

~ FORGE -- CHAUDRONNERIE -- CONSTRUCTIONS METALLIQUES - SOUDAGE --
TUYAUTAGE -- SURFACE (TRAITEMENT DE)

TG: INDUSTRIE

6Z

zrr-t-racf Pai? y\c>T-£^£) CATALOGUE (£rfTY<£.*

ACTION COMMERCIALE
03 ECOLE FRANCAISE DE COMPTABILITE
053 CONSEIL RECRUTEMENT FORMATION
052 CENTRE DE RECHERCHES ET D'ETUDES DES CHEFS D'ENTREPRISE
034 CHAMBRE DE COMMERCE ET D'INDUSTRIE DE GRENOBLE
033 CENTRE DE DEVELOPPEMENT DU MANAGEMENT
032 COMPAGNIE DES DIRIGEANTS D'APPROVINNEMENT ET ACHETEURS DE FRANCE
023 BERNARD CORNUAILLE CONSEIL FORMATION
019 A-TEL COMMUNICATION
09 CEGOS

CHIMIE
066 CENTRE DE PERFECTIONNEMENT DES INDUSTRIES CHIMIQUES
063 INSTITUT UNIVERSITAIRE DE TECHNOLOGIE DE NANCY- DEPARTEMENT PERFECTIONNEMENT
EN GENIE CHIMIOUE
04 ECOLE CENTRALE PARIS
051 CREUFOP
048 CONSERVATOIRE NATIONAL DES ARTS ET METIERS
024 ANFOCOP

COMMUNICATION - INFORMATION
059 CENTRE UNIVERSITAIRE D'EDUCATION ET DE FORMATION DES ADULTES
054 CENTRE NATIONAL DE LA RECHERCHE SCIENTIFIOUE
052 CENTRE DE RECHERCHES ET D'ETUDES DES CHEFS D'ENTREPRISE
039 MICHEL GENTIL COMMUNICATION
021 ARIANE FRANCE
011 AFPA
09 CEGOS

CATALOGUE DES ORGANISMES DE FORMATION (ORDRE ALPHA)

Nom de la carte: Carte3
SIGLE: A-TEL
ADRESSE: 21, AVENUE DE LA PLAINE FLEURIE 38240 MEYLAN TEL 76 90 45 81
DATE: 1990
ORGANISME: A-TEL COMMUNICATION
MOT-CLE: COMPTABILITE
MOTC-CLE2: SYSTEMES INFORMATIQUES

Nom de la carte: Carte4
SIGLE: AEMC
ADRESSE: AEMC 4, RUE DU MORVAN - 38130 ECHIROLLES TEL: 76 23 14 14 TLX: 308709

TLC: 76 22 60 66
DATE: 1990
ORGANISME: AEMC
MOT-CLE: ELECTRICITE -- ELECTRONIQUE
MOTC-CLE2: FIABILITE -- QUALITE

Nom de la carte: Carte5
SIGLE: AFCIQ
ADRESSE: AFCIQ TOUR EUROPE CEDEX 07 92049 PARIS LA DEFENSE TEL (1) 42 91 59 53

TLX 611 974F TLC (1) 47 73 52 87
DATE: 1990
ORGANISME: AFCIQ - • -• •
MOT-CLE: FIABILITE - QUALITE

Nom de la carte: CarteS
SIGLE: AFOREST
ADRESSE: 16 QUAI RICHEPANCE BP 188 57005 METZ CEDEX 1 - TEL 87 39 43 00
DATE: 1990
ORGANISME: AFOREST -EMAM
MOT-CLE: MECANIQUE
MOTC-CLE2: METALLURGIE - SIDERURGIE - METIERS

Nom de la carte: Carte7

BIBLIOTHEQUE DE LENSSIB

801735F

